DEPARTMENT OF THE INTERIOR UNITED STATES GEOLOGICAL SURVEY CHARLES D. WALCOTT, DIRECTOR # TURBINE WATER-WHEEL TESTS AND # POWER TABLES BT ROBERT E HORTON WASHINGTON GOVERNMENT PRINTING OFFICE 1906 # DEPARTMENT OF THE INTERIOR UNITED STATES GEOLOGICAL SURVEY CHARLES D. WALCOTT, DIRECTOR # TURBINE WATER-WHEEL TESTS AND # POWER TABLES BY # ROBERT E. HORTON WASHINGTON GOVERNMENT PRINTING OFFICE 1906 # CONTENTS. | The state of | Page. | |--|-------| | Introduction | 7 | | Principal types of water wheels. | 7 | | Vertical water wheels | 8 | | Classes of turbines. | 9 | | Tangential outward flow turbines—Barker's mill | 9 | | Radial outward-flow turbines—the Fourneyron turbine | 9 | | Parallel downward-flow turbine—the Jonval turbine | 12 | | Radial inward-flow turbines—the Francis turbine | 13 | | Mixed-flow turbines | 13 | | Scroll central-discharge wheels | 14 | | American type of turbines | 14 | | Types of turbine gates and guides | 16 | | Mechanical principles of the turbine. | 17 | | Horsepower and efficiency of turbines | 19 | | Turbine testing | 22 | | General review. | 22 | | Centennial tests. | 24 | | Tests by James Emerson, and the Holyoke hydrodynanic experiments | 30 | | Tests by Holyoke Water Power Company | 36 | | General discussion. | 36 | | Detailed tests | 41 | | McCormick turbines | 41 | | Hercules turbines | 60 | | Samson turbines | 66 | | New American and Swain turbines | 71 | | The use of the turbine as a water meter. | 76 | | Reliability of Holyoke tests as to turbine discharge | 77 | | Variation in discharge for different wheels of same pattern | 78 | | Variation in discharge for different wheels of the same type | 79 | | Variation of turbine discharge with speed | 80 | | Variation of turbine coefficients with variation in head | 81 | | Methods of turbine setting and arrangement. | 82 | | Turbine plants for varying head | 85 | | Conditions governing economy in size and number of turbines used | 85 | | Manufacturer's tables of power, speed, and discharge | 87 | | General discussion | 87 | | Rating table for Fourneyron turbines. | 94 | | McElwain | 94 | | Rating tables for scroll central-discharge turbines. | 95 | | John Tyler. | 95 | | Reynolds | 95 | | Carley helical | 96 | | Perfection | 96 | | Jones Little Giant | 97 | # CONTENTS. | Manufacturer's tables of power, speed, and discharge—Continued. | Page. | |---|-------| | General discussion—Continued. | | | Rating tables for Jonval turbines | 98 | | McElwain | 98 | | Bloomingdale, or Wait's Champion | 98 | | Dix | 99 | | Osgood | 99 | | Bodine | 99 | | Chase | 100 | | Rating tables for register-gate turbines | 101 | | Gates Curtis | 101 | | Eclipse double | 101 | | Helmer's patent Rome | 101 | | Case National | 102 | | Wetmore | 102 | | Flenniken | 103 | | Humphrey standard IXL | 103 | | Humphrey standard XLCR | 104 | | Burnham's new improved | 104 | | Balanced gate | 105 | | Alcott's high duty | 105 | | Lesner's improved. | 106 | | Risdon | 107 | | Rating tables for pivot-gate turbines | 108 | | Crocker | 108 | | Camden horizontal | 108 | | Camden nortzontar
Camden vertical | 109 | | | 109 | | Camden steel double | 109 | | | 110 | | Cole Dominion | | | Bradway | 110 | | Bartley water-tight | 111 | | Canada | 111 | | Elmer | 112 | | Eureka | 112 | | Smith improved Success | 113 | | Smith new Success. | 114 | | American | 114 | | New American | 115 | | Poole & Hunt Leffel | 116 | | Trump model | 117 | | Leffel | 117 | | Leffel Samson | 119 | | Rating tables for cylinder-gate turbines. | 119 | | Rochester | 119 | | Swain | 120 | | Dolan's Little Giant. | 120 | | Dolan's Improved Little Giant | 121 | | Hunt Standard, new pattern | 122 | | Hercules | 122 | | McCormick | 123 | | McCormick's New England | 123 | | Taylor sleeve-gate | 124 | | Victor | 124 | | Victor high-pressure | 125 | # CONTENTS. | | Page. | |---------------------------------|-------| | Literature | 126 | | Historical | 126 | | Descriptive | 126 | | Vertical water wheels. | 127 | | Turbines | 127 | | Turbine design | 127 | | American type of turbine | 128 | | Mathematical theory of turbines | 128 | | Turbine governing | 129 | | Impulse water wheels | 130 | | Index | 131 | # ILLUSTRATIONS. | PLATE | I. A, Recent American type of water-wheel runner; B, Dynamometer, Hol- | |-------|--| | | yoke testing flume | | I | I. A, Turbines on horizontal shaft; B, Pair of turbines on horizontal shaft. | | | Section of Fourneyron turbine | | | Plan of Fourneyron turbine | | | Double Fourneyron turbine at Niagara Falls. | | | Section of guides and buckets, Niagara Fourneyron turbine | | | Section of Francis center-vent turbine | | | Section of runner of Francis center-vent turbine | | | Schiele turbine | | | Cross section of early turbine with deep bulging buckets, pivot gates, and | | - | an adjustable step bearing | | 9 | Diagram illustrating principle of reaction. | | | Diagram showing impulse against curved vanes. | | | Diagram illustrating theory of moving vanes. | | | Diagram showing interference and eddies in a turbine | | | Diagram showing efficiency of various prime movers. | | | Cross section of Holyoke testing flume. | | | Log of test of 36-inch Hercules turbine, full gate. | | | Log of test of 36-inch Hercules turbine, 0.806 gate | | | Log of test of 36-inch Hercules turbine, 0.647 gate | | | Log of test of 36-inch Hercules turbine, 0.488 gate | | | Log of test of 36-inch Hercules turbine, 0.379 gate | | | Proportional discharge coefficients, 12-, 15-, 18-, and 21-inch McCormick tur- | | | bines. | | 21. | Proportional discharge coefficients, 24-, 27-, 30-, and 33-inch McCormick tur- | | | bines. | | 22. | Proportional discharge coefficients, 36-, 38-, 42-, and 45-inch McCormick tur- | | | bines. | | 23. | Proportional discharge coefficients, 48-, 51-, 54-, and 57-inch McCormick tur- | | | bines | | 24. | Proportional discharge coefficients, Hercules turbines | | 25. | Proportional discharge coefficients, Leffel-Samson turbines | | 26. | Efficiency curves, Leffel-Samson turbines | | 27. | Proportional discharge coefficients, New American turbines. | | 28. | Part-gate discharge coefficients for three 24-inch Hercules turbines | | | Types of part-gate discharge coefficient curves. | | | Variation of turbine discharge with speed, 24-inch McCormick turbine | | | Variation of turbine discharge with speed, 42-inch McCormick turbine | | 32. | Variation of turbine discharge with speed, 54-inch McCormick turbine | | | Cross section of power house near Geneva, Switzerland | # TURBINE WATER-WHEEL TESTS AND POWER TABLES. By Robert E. Horton. #### INTRODUCTION. This paper is not intended as a treatise on the turbine, and comprises no extensive discussion of its theory, design, or construction. It is mainly a compilation of data derived from tests and from manufacturers' power tables of American stock sizes of turbines. A bibliography has been added, giving selected references for the use of those who may wish to investigate the subject further. The primary object of the paper has been to furnish information required in the work of the Geological Survey, where the turbine is used as a water meter in gaging streams. A secondary object has been to furnish information from which the power developed at mills can be determined from the sizes and types of water wheels used. Such information is often required in the census and other water-power canvasses. The water rights of mills can often be definitely determined only from the quantity of water used by the turbines which are or have been employed to develop the power. Some of these turbines are no longer built or catalogued, and it is believed that the manufacturers' rating tables and the record of tests of the older types of wheels will be serviceable to engineers who may be required to determine questions of water rights. Many antiquated patterns of turbines are still on the market, and a clear presentation of the evolution of the different types of turbine water wheels should be of practical service to those who wish to know the merits and demerits of the various styles. Much of the data has been presented in graphic form. It is believed that the section treating of the selection and arrangement of turbines in power plants will be of service to all turbine users. #### PRINCIPAL TYPES OF WATER WHEELS. A water wheel may be defined as a machine that derives mechanical power from the energy imparted to falling water by gravity. Numerous modes of classification of water wheels have been used. They may be classified as follows: - (1) According to position of the plane of the wheel—whether vertical or horizontal. - (2) According to the mode of action of the water—whether by simple gravity, by pressure under head (as against a piston), by impulse or kinetic energy of a spouting jet, by reaction (illustrated by the pressure against the side of a containing vessel opposite a spouting jet), or by combined pressure and reaction. - (3) According to direction of the flow of water with reference to the axis of the wheel or to the plane of the wheel—whether tangential to the wheel, radially inward, radially outward, parallel to the axis, or a combination of two or more of these. - (4) By type—as overshot, breast, undershot, flutter, tub, Jonval, Fourneyron, Vortex, and American. - (5) As vertical water wheels, turbines, and impulse wheels. These three classes may readily be subdivided to include all the types of water wheels that have been named above. All water wheels of the older types, including overshot, breast, Poncelet, and undershot wheels, were placed on horizontal shafts. Turbines and their prototypes, the tub wheel and the vouet volante, were placed on vertical shafts. The classification by position of shaft thus served very well to distinguish
between water wheels and turbines until turbines were placed on horizontal shafts. The rouet volante or flutter wheel of the ancients consisted of flat, vertical vanes projecting radially from a vertical wooden shaft. The water jet from the feeding spout struck the vanes tangentially near their ends. Such wheels have been used for centuries in India, Egypt, Syria, and southern France. An excellent example of a rouet volante was in use until recently in a plaster mill in western New York. The rouet volante placed on a horizontal shaft becomes essentially the hurdy-gurdy of the early western miners. It may thus be considered as the prototype of the modern impulse water wheel as well as of the turbine. Much uncertainty of meaning has arisen from the conflicting use of terms in classifying water wheels. The terms impulse and reaction, for example, have been used by different authors with opposite meanings. The conception of reaction is somewhat difficult to grasp, and as the definition of this word seems uncertain its use is to be discouraged. Its usual meaning will be explained, however, in the course of this paper, in order that its use in works of reference may be understood. #### VERTICAL WATER WHEELS. The overshot wheel is a characteristic type, although it is probably antedated historically by the bamboo varia, which was used by the Chinese, as they claim, as early as 1000 B. C. A form of inverted chain pump has been used in the Orient from time immemorial for lifting water from streams to irrigation ditches. A motor of this type has recently been patented in America, and one is in operation in Mannsville, N. Y., under a head of 23 feet, yielding abundant power to drive a grist and planing mill. Such wheels, as well as overshot wheels, operate purely by gravity, and yield theoretically a very high efficiency. The objections to this type of motor are cumbersomeness, waste of water by leakage and spilling from the buckets, inability to operate in backwater, and obstruction by ice in winter. Overshot wheels were formerly built of great size. One at Laxey, Isle of Man, constructed about forty years ago and said to be still in operation, is 72 feet 6 inches in diameter and develops about 150 horsepower.^a A number of overshot wheels are in use at old mills in the Catskill Mountains in New York. A firm in Pennsylvania manufactures "steel overshot" water wheels, which, it is claimed, have a high efficiency. Breast wheels are operated partly by gravity and partly by kinetic energy, the water from the feeding chutes striking the floats or vanes of the wheel. Undershot water wheels and current wheels operate entirely by the kinetic energy of the moving water. Tide wheels and undershot wheels usually require a floating framework or other device to raise and lower them with fluctuation in water level. Breast and undershot wheels never attain high efficiency, and in addition are subject to all the objections of the overshot water wheel. The labors of James Smeaton, Fairbarn, and the ingenious Poncelet, who substituted epicycloidal-curved vanes for straight buckets in wheels of these types, increased their efficiency somewhat, but such wheels were quickly superseded by the parallel-flow turbine of Jonval and the Boyden-Fourneyron turbines upon their introduction into this country. Vertical water wheels are still considerably used in Germany. The theory of water wheels has been elaborately developed and their literature is much more profuse than that of turbines b a See catologue of the Pelton Water Wheel Company for 1898, pp. 70-71. b See bibliography on pages 126-130. #### CLASSES OF TURBINES. A turbine a may be defined as a water wheel in which the water is admitted to all the vanes or buckets simultaneously. It is thus distinguished from vertical water wheels, which receive the water at the top or one side only, and from impulse water wheels, which receive a spouting jet or jets from nozzles directed tangentially against the perimeter of the wheel. The component parts of a turbine are the "runner," the "case," the "gate" or "gates," and the "guides." Commonly the gates and guides are included in the "case." The runner is that portion of the turbine which revolves. It comprises the vanes, the crown plate, partition plates or rim bands, which cover, subdivide, or strengthen the vanes, and the power shaft. The term "bucket" is applied to the passage for the water in the runner. The vanes or floats are the partitions separating the buckets and forming the runner. The term "buckets" is also often used to signify the vanes. The chutes are the openings through which the water passes into the wheel, and the guides are the partitions separating the chutes The gates serve to shut off and regulate the supply. The flow of water through a turbine may be directed either radially inward or outward or parallel to the axis, or inward and parallel, or inward, parallel, and outward. The representative types of these several classes are as follows: Tangential flow: Barker's mill. Parallel flow: Jonyal turbine. Radial outward flow: Fourneyron turbine. Radial inward flow: Thompson vortex turbine; Francis turbine. Inward and downward flow: Central discharge scroll wheels and earlier American type of wheels; Swain turbine. Inward, downward, and outward flow: The American type of turbine. #### TANGENTIAL OUTWARD-FLOW TURBINES-BARKER'S MILL. In impulse water wheels the jet strikes or enters the buckets in a direction tangential to the circumference of the runner. In most forms of turbines the water flows outward, inward, or downward through the buckets, leaving them tangentially or nearly so. The simplest type of tangential outflow is Barker's mill, invented in 1740. This wheel has radial arms and operates purely by reaction. Such wheels are still used on the Morris Canal in New Jersey for drawing barges up the inclined planes which serve in place of locks. The wheels have four arms of 6 feet radius, with openings at the ends $3\frac{1}{2}$ inches wide by $15\frac{1}{2}$ inches high, b James Whitelaw, of Paisley, developed Barker's mill, which has spiral tapering arms so curved that water flows radially when the mill is running at proper speed. A wheel of this type erected on Chard Canal, 1842, for purposes of hauling boats up inclines developed 75 per cent efficiency on 25 feet fall. Owing to their large size, low speed, and inability to operate in backwater such wheels have never come into extensive use. #### RADIAL OUTWARD-FLOW TURBINES-THE FOURNEYRON TURBINE. A primitive type of water wheel, which comes under the class of turbines proper, is that of Cadiat. This is an outward-discharge turbine without guide chutes, and therefore it may be said to belong to the same stage in turbine evolution as do the tub and scroll central-discharge wheels, although the form of runner and the direction of flow are similar to those of the Fourneyron turbine. The weight of the runner is carried by a step-bearing at the lower end of the shaft. The discharge is regulated by an outside cylinder gate, probably the first one used. The buckets are curved in a vertical plane. Fig. 1 shows a sketch in section of an early Fourneyron turbine (after Morin). The guide chamber C received the vertical pressure of water, and was suspended from above by means b Wilson, H. M., The Morris Canal and its inclined planes: Scientific American Supplement, February 24, 1883 aFrom Latin turbo, to revolve. The etymology of the word does not sufficiently distinguish the class. of a hollow column surrounding the driving shaft. The discharge was regulated by a cylinder gate G between the guide C and the bucket V. Slits in the gate ring G opposite the end of each guide enabled the guides to be extended outward nearly to the vanes. Fig. 2 shows a plan of the guide chamber and runner of this turbine. The vanes or buckets have a radial direction at their inner ends, where they receive the water. Under the mechanical conditions established the water enters the wheel with a tangential velocity Fig. 1.—Section of the Fourneyron turbine. equal to the velocity of the bucket, is carried outward by the radial component of its velocity, and in passing outward is deflected by the backward-curved vanes or buckets, thus doing work. Inasmuch as the tangential component of the velocity equals that of the buckets the water could do no work by impulse, hence the Fourneyron turbine is purely a pressure or reaction turbine. Fig. 2.—Plan of the Fourneyron turbine. The excellence of its mechanical construction, its high efficiency, its ability to work under very great heads, and its ability to operate in backwater with good efficiency rendered the appearance of the Fourneyron turbine a notable event in the history of water power. The experiments of M. Fourneyron were begun in 1823, and his first turbine was erected at Pont sur l'Ognon, France, in 1827. It was followed by several others, operating under various heads up to 144 feet, which yielded efficiencies as high as 80 per cent. In 1837 M. Fourneyron erected a turbine at St. Blaise, Switzerland, which operated under a head of 354 feet. The diameter of the wheel was 13 inches. The depth of the buckets was slightly less than one-fourth of an inch. This wheel made from 2,200 to 2,300 revolutions per minute, and is reported to have yielded an efficiency of 80 to 85 per cent. The water was conducted to the turbine through a cast-iron pipe conduit, and to prevent the choking of the minute apertures in the water wheel the supply was filtered before use. January 1, 1843, a Fourneyron turbine, designed by Elwood Morris, who had translated the valuable experiments of Morin into English, was erected at Rockland Cotton Mills, on the Brandywine. This turbine was tested by Morris in the fall of 1843, together with a second one, located at Dupont Powder Mill, also on the Brandywine, near Wilmington, Del. These turbines gave maximum efficiencies of 70 to 75 per cent,
respectively. In 1844 a Fourneyron turbine, constructed by Uriah A. Boyden, was erected at the Appleton Company's cotton mills in Lowell, Mass. Carefully conducted tests showed that this turbine yielded an efficiency of 78 per cent. The Appleton turbine was rapidly followed by others of Boyden's design, which soon became the standard in New England, displacing the old wooden vertical wheels. The Boyden turbines were expensive, cumbersome, and gave low efficiency when operated at part gate, and "owing to the large number of buckets with small apertures they were liable to become choked by chips, leaves, and other floating obstructions, not to speak of fish. At Fall River, Mass., the first turbines are said to have been stopped by eels on their annual migrations to the sea."a The manufacture of Fourneyron turbines was taken up by a number of machine works, and several of the Boyden turbines are still in use in New England. As usually constructed this turbine has a cast-iron casing attached to one side of the flume, similar to the scroll central-discharge wheel. The ability of a turbine of the Fourneyron type to work efficiently under very high heads was shown by the experiments made at St. Blaise. The manu- FIG. 3.—Section of penstock and runners of double Fourneyron turbine at Niagara Falls. A, Flume; B, penstock; CC, runners; DD, guides; EE, buckets; FF, gate rings; HH, holes in upper drum: II, holes in lower runner; J, gate stems. facture of turbines of the Fourneyron type has been revived in recent years, owing to the demand for turbines to operate under very high heads, as at Niagara Falls and elsewhere. Figure 3 shows a schematic cross section of the double Fourneyron turbine used in the first installation of the Niagara Falls Power Company. This was operated under a head of about 135 feet. The turbine is mounted in a globe penstock, similar to that used in early New England practice, with the exception that two wheels are used, one being placed at the top and the other at the bottom of the penstock. As shown in fig. 3 the runner C and buckets E, which are represented in black, are attached to the vertical shaft. The guides D and buckets E are subdivided into three compartments by partition plates. The discharge is regulated by outside cylinder gates F. The gate rings for the upper and lower wheels are connected by rods, one of which is shown at J. The gate rings F are raised and lowered in unison to shut off the outflow from or to open, one after another, the horizontal compartments, as required. The cylindrical penstock is shown in section by hachure. The disk or drum forming the lower end of the penstock is made solid, and holes II are provided in the lower runner to allow any water which may enter between the lower drum G and the lower runner through the clearance spaces to pass out. Holes HH are provided in the upper penstock drum to allow water under full pressure of the head to pass through and act vertically against the upper runner C. In this way the vertical pressure of the great column of water is neutralized and a means is provided to counterbalance the weight of the long vertical shaft and the armature of the dynamo at its upper end. These turbines discharge 430 second-feet, make 250 revolutions per minute, and are rated at 5,000 horsepower. A section of one of the guide rings and runners is shown in fig. 4. The guides and buckets are of Fig. 4.—Section of guides and buckets, Fourneyron turbine, Niagara Falls. The guides and buckets are of bronze, and their surface curves form arcs of circles of varying radii. Except for the central thickening of the vanes, the forms of the chutes and buckets do not differ materially from those of the same parts of the early turbines of Boyden and Fourneyron. A Fourneyron turbine similar to that at Niagara Falls has been erected at Trenton Falls, N. Y. This turbine operates under 265 feet gross head and has 37 buckets, each $5\frac{1}{2}$ inches deep and $\frac{1}{16}$ inch wide at the least section. The total area of out- flow at the minimum section is, therefore, 165 square inches. How enough water can pass through so small an aggregate aperture to yield continuously 950 horsepower is a matter for legitimate wonder. #### PARALLEL DOWNWARD-FLOW TURBINE-THE JONVAL TURBINE, The idea of a parallel-flow turbine is said to have originated with Euler. M. Fontaine put it into form for practical use, and M. Jonval added the draft tube from which it bears his name. In 1837 O. Henschel, of Cassel, invented the downward parallel-flow turbine, later known by the name of Jonval or Koechlin. The Jonval turbine closely resembles a later type of flutter wheel known as the Borda turbine, which has inclined floats and receives water from a spout directed downward. The outer ends of the vanes are inclosed in a circular curb. Thus a runner of the Jonval type was derived by easy transitions from the primitive flutter wheel. This wheel receives water at only one point on its circumference. In the Jonval wheel the spout is replaced by a ring of guide chutes, which admit water all around instead of at one point. The Jonval wheel became at once the competitor of the Fourney-ron turbine. The Jonval turbine was introduced into America by Elwood Morris and Emile Geyelin, of Philadelphia, about the middle of the nineteenth century. The tub wheel was a parallel-flow turbine without guides. This was placed in the bottom of a flume and commonly contained a number of inclined or curved vanes, the runner being similar to that of the Borda turbine in its earlier and to the Jonval turbine in its later form. Sometimes but one or two vanes were used, forming a helix or screw wheel. The tub wheel, when fitted with a cover containing guide passages to direct the currents of water against vanes, becomes essentially a Jonval turbine. The tub wheel was in common use in America at the time the Jonval turbine was introduced. The theory of the design of the Jonval turbine forms a neat problem in applied mathematics, and is extensively discussed by various writers.^a A variation of the Jonval turbine, in which the number of buckets was reduced to two, was extensively used in sawmills in northern New York. Owing to the large openings of the buckets, ice, drift, and other obstructions could pass through this wheel without injuring it. The vanes were nearly horizontal, giving a high speed of rotation. The efficiency was very low In the Jonval turbine the velocity of water at the outer ends of the buckets is greater than that at the inner ends. In order to increase the capacity of the wheel without the loss of power that would result from unequal velocities in the outer and inner portions of a broad Fig. 5.—Section of Francis center-vent turbine at Booth Cotton Mills, 1849. C, Guide chutes: D, runner; G, inside cylinder gate ring; H, holes through runner disk to admit water and neutralize pressure; R, gate stems. bucket annulus, the Geyelin Double Jonval turbine has been devised. This contains two rings of buckets, one within the other, the inclinations of the buckets differing, so that the angular velocity of both rings is the same; the intention being to secure a turbine of large capacity in small compass. Jonval turbines are still manufactured by a number of American firms, and rating tables are given on pages 98-100. # RADIAL INWARD-FLOW TURBINES-THE FRANCIS TURBINE. James B. Francis, who was intimately associated with Uriah A. Boyden in testing early American Fourneyron turbines, experimented in 1847 on a model of a center-vent turbine Fig. 6.—Section of runner of Francis center-vent turbine. which was essentially a Fourney-ron turbine having the relative positions of the guides and buckets and the direction of flow reversed. a Such a wheel had been proposed by Poncelet in 1826. A patent was issued to Samuel B. Howd, of Geneva, N. Y., in 1836 for an inward-flow turbine, some features of which were embodied in the Francis turbine. The inward-flow turbine was destined to supplant all others, but it was soon found best to extend the buckets downward, thus making an inward and downward flow turbine. #### MIXED-FLOW TURBINES. This class includes (A) scroll central-discharge wheels, embracing (1) turbines without guides, (2) the Burdin turbines, (3) Thompson vortex turbine; (B) early American types of turbines having double curved buckets extended downward below the guide ring, but not protruding outward. In these wheels the runner can be lifted vertically out of the case. #### SCROLL CENTRAL-DISCHARGE WHEELS. Scroll-case turbines have flat vanes, or vanes that are curved but little from a vertical plane. The action of the water is chiefly radially inward, although the discharge is both upward and downward. The best developed turbine of the scroll central-discharge type is the Schiele, which has curved guide vanes and buckets, the latter attached to periphery of a central drum. Fig. 7.—Schiele turbine. (See fig. 7.) The discharge is controlled by a gate in the chute. The Thompson vortex turbine and certain American types of bulging-bucket turbines mounted in scroll cases also discharge both upward and downward. Many scroll central-discharge turbines, with no guide passages and with the controlling gate in the throat of the scroll case, are still in use. The gate is either of the sliding or of the pivoted butterfly type. Some forms of this wheel have rudimentary guide passages, two in number, opening on opposite sides of the runner, their object being to distribute the water equally around the periphery of the wheel, and to prevent a portion of the runner from "running dry." #### AMERICAN TYPE OF TURBINES. The earliest step toward the development of the turbine in America is a patent issued to Benjamin Tyler, of Lebanon, N. H., in 1804, signed by Thomas Jefferson, for an "improvement in water wheels." Apparently the water wheel improved is a primitive flutter wheel or rouet volante, and the improvement
consisted in hooping the wheel with iron hoops and setting the wooden vanes at a specified angle. Credit for the scroll case is assigned by W. W. Tyler to the Parker brothers, of Licking County, Ohio, the American patentees of the draft tube in the early half of last century.^a From 1850 to 1875 many turbines were built nearly on the lines of the Howd-Francis turbine, but with buckets curved downward to an increasing extent in successive forms. Tests of the Swain wheel in the sixties proved conclusively the merit of this type. In the same decade the pivot or wicket gate was successfully applied in the "American" and "Leffel" turbines, and FIG. 8.—Cross section of an early turbine with deep, bulging buckets, pivot gates, and an adjustable bearing (B). thus a step in advance was taken toward improvement of the part-gate efficiency of turbines. Leffel also introduced the short draft tube, carrying the bridge tree and step bearing, giving the turbine case practically the form at present retained. The Risdon turbine having an inside cylinder gate and buckets slightly curved downward led in efficiency at the tests made at the Centennial Exposition of 1876. At this exposition much attention was also attracted by tests of the Little Giant turbine, manufactured by Knowlton & Dolan, of Indianapolis, under a patent issued to Matthew and John Obenchain. This wheel has ladle-shaped bulging buckets, and similar wheels were soon devised by John B. McCormick, from whose designs the Hercules, Hunt, Victor, and several makes of "McCormick" turbines have been developed. In figure 8 the arrows indicate the inward and downward direction of flow of the water. Provision is made for a slight outward flow. In turbines of this type, as well as in those A. RECENT AMERICAN TYPE OF WATER-WHEEL RUNNER. B. DYNAMOMETER, HOLYOKE TESTING FLUME. with inward and downward flow only, the buckets are commonly made of wrought iron or steel secured in a cast-iron head, as here shown, and strengthened by a band at C. Clemens Herschel writes: a American turbines are mostly of a complex nature, as regards the action of the water on the buckets of the wheels, and have been perfected in efficiency by test, or, as it is irreverently called, by the "cut and try" method of procedure. A wheel would be built on the inspiration of the inventor, then tested in a testing flume, changed in a certain part, and retested, until no further change in that particular could effect an improvement. Another part would then undergo the same process of reaching perfection, and thus in course of time the whole wheel would be brought up to the desired high standard of efficiency. The American type of turbine is distinguished by the great depth of its buckets, its great capacity in proportion to its diameter, and by its high speed. It is also distinguished by the form of its buckets, which consist of a ring of curved vanes arranged parallel to the axis and inclosed within the guide ring. Below the guide ring the buckets expand downward and outward, forming large cup-shaped outlets. The evolution of turbines having enormous capacity compared with their size is largely the result of the desire for great power in a small and consequently cheap wheel, and the desire to procure as high a speed as possible. The speed of a wheel under a given head varies inversely as its diameter. To increase the capacity of a turbine without increasing its diameter requires an increase in its depth. Thus wheels with very deep buckets have been evolved. This is illustrated in Pl. I, A, showing the inlet end of the runner of a deep-bucket wheel. When a wheel is operating under low heads the lower part of a deep bucket is operating under an appreciably greater head than the upper part; hence to maintain a proper velocity of the water passing through the turbine, and to enable it to leave the runner with a low velocity, large bucket outlets are required. These could not be obtained in the narrow compass of a runner of small diameter, and to remedy this defect large cup-shaped buckets protruding downward and outward from the inlet chutes were devised. The course of the water in passing through these complex buckets is first radially inward, then axially downward, then tangential, or outward or both, thus effecting a nearly or quite perfect reversion of current direction. The large ladle-shaped vents perform another important function in that they distribute the water uniformly within the draft tube. Recent improvements in this form of wheel have been (1) the arranging of wheels in pairs on horizontal shafts, made possible by the use of the draft tube; (2) the invention of a governor that will control the speed of the wheel with a degree of uniformity that is comparable with that effected by the best engine regulators; (3) the development of such a relation between the gate mechanism and the runner design as to give a high efficiency with a considerable range of gate opening. American turbine practice differs from European practice in that water wheels are placed on the market in standard or stock sizes, whereas in Europe, notably on the Continent, each turbine is designed for the special conditions under which it is to operate, the designs being based on mathematical theory and following chiefly the Jonval and Fourneyron types. Thirty years ago there were probably more establishments engaged in the manufacture of turbines than there are to-day. The keen competition of that time led to the development of better turbines, and the relatively small number of firms having the ingenuity and the facilities to meet the demand are the ones that have survived. At the present time a large majority of the turbines used in this country are built in half a dozen factories. Having been developed by experiment after successive Holyoke tests (described on pp. 36–37), American stock pattern turbines probably give their best efficiencies at about the head under which those tests are made—i. e., 14 to 17 feet. The shafts, runners, and cases are so constructed as to enable stock sizes of wheels to be used under heads ranging from 6 to 60 feet. For very low heads they are perhaps unnecessarily cumbersome. For heads exceeding 60 feet American builders commonly resort to the use of bronze buckets and "special wheels," not designed along theoretical lines, as in Europe, but representing modifications of the standard patterns. #### TYPES OF TURBINE GATES AND GUIDES. Practice as to chutes or guides differs widely. They are usually fewer in number than the buckets. The cogent dogma of water-wheel design is that the water should enter without shock and leave without velocity. This implies that the direction of motion of water on leaving the buckets shall be opposite to that of the buckets themselves, and that its velocity relative to the buckets shall be equal to that of the buckets. The water will then have no velocity relative to the earth. This law requires that the water shall enter the buckets at an angle at which it will glide smoothly in without shock. The guide passages are made as few in number as is reasonably consistent with this dictum. The construction of turbines without guides has also its advocates. With regard both to the efficiency and the general merit of the wheel, the gates are perhaps the most important feature. Among the different types of gates are outside register gates, inside register gates, inside register gates, wicket or pivot gates. Register gates may be of the plate or of the ring type, according as they are applied to parallel-flow or inward-flow turbines. In each class of turbines register gates are sometimes used outside and sometimes inside of the guide chutes. Outside register gates, adapted to the Jonval type of wheels and to plain inward-flow turbines, were named from their similarity to a common hot-air register. Such wheels are of small capacity in proportion to their weight and diameter. Obstructions readily catch in the gate and chute openings and prevent the gates from being closed tightly, and the downward pressure of the water on the register ring makes it difficult to open. When the register is partially closed, the usefulness of the guide passages is in part nullified and the resulting efficiency of the wheel is diminished. The inside register gate is placed between the chute ring and wheel runner instead of being outside of both. It is sometimes applied to wheels of the American type having inlet passages parallel to the axis as well as to Jonval wheels, in which the inlet passages are in a plane at right angles to the wheel axis. Cylinder gates are applied to turbines of the Fourneyron and American types, but not to Jonval turbines. The cylinder gate moves over the inlet ports in a direction parallel to its axis, cutting off the supply at the top of the guide passages instead of at the side, as does a register gate. The inside cylinder gate is the form of gate most commonly used on wheels of the American type. It consists of a cast ring having a width equal to the depth of the inlet of the buckets, supported by counterbalance weights and moved by gearing. By moving it up or down the depth of the inlet passages is increased or diminished as desired. It is commended by its ease of operation and its freedom from clogging. When it is partially closed the contraction of the water in passing the sharp metal lip of the gate causes swirls and eddies to form in the upper part of the buckets. The smooth curved form of the guide passages is fully effective only when the wheel is running with the gate wide open. In order to lead the water smoothly into the buckets at all gate openings, a set of "false guides," or garnitures, is sometimes attached to the lip of the gate cylinder to prevent the breaking or throttling of the inflowing water. Another device intended to prevent inefficient operation when the buckets are only partially filled, as at part gate, consists in the use of division plates,
by which the water is entirely shut out of the upper part of the wheel when it is operating at part gate. This makes the turbine, in effect, a series of water wheels placed one above another. Such water wheels are commonly called double turbines. They may, however, be distinguished from another style of double turbines, the Leffel, in which two essentially different wheels are combined and mounted on the same shaft for the purpose of increasing the capacity of the turbine without increasing its diameter. When an inside cylinder gate is raised, an open space an inch or more wide is left between the guide chutes and buckets. In order to avoid this and to conduct the water a Tyler, W. W., The evolution of the American type of water wheel: Jour. Western Soc. Eng., vol. 3, Chicago, 1898. bWebber, Samuel, Efficiency of turbines as affected by form of gate: Trans. Am. Soc. Mech. Eng., 1882. more perfectly to the wheel, an outside cylinder gate has been devised, called a "sleeve gate," consisting of a cylindrical ring slipping outside of both runner and chute ring. Wicket or pivot gates, as the terms are applied to the American type of turbines, are a combination of gates and guide passages. The leaves of the guide ring are so pivoted on their centers as to balance and swing by levers and gearing. Their inner ends approach or recede from one another, increasing or cutting off the supply to the wheel runner as desired. As usually constructed, all the gate leaves move simultaneously; a modification consists in a series of hinged gates, which close one after another as it is desired to decrease the power. When a gate is opened at all, it is opened full width, and the number of fractional gate openings at which the wheel can operate is determined by the number of gates. Pivot or wicket gates are conducive to high part-gate efficiency provided they are so constructed as not to change the "entrance angle" of the water as it strikes the buckets at part gate. Cylinder-gate turbines may be so designed as to yield their maximum efficiency when running at about three-fourths gate, the depth of buckets being so great that the discharge is "choked" and some efficiency lost at full gate. In this way a good efficiency scale for part gate is obtained with cylinder-gate turbines. Pivot gates contain many parts and are as a rule more liable to obstruction, leakage, and breakage than cylinder gates. They are, however, extensively used with very satisfactory results. # MECHANICAL PRINCIPLES OF THE TURBINE. No attempt will be made to enter into the mechanical principles of the turbine from a mathematical standpoint, as the theoretical equations of relation are long, involved, and voluminous in development. Only a very general discussion of the subject will therefore be given. The principle of reaction, as operating in turbines, is illustrated in fig. 9. Fig. 9.—Diagram illustrating the principle of reaction. The figure represents a Barker's mill of the Whitelaw type. If the wheel W were held rigid, the water would spout from the orifices A, B, and C with a velocity due to the head H. If pistons similar to P were fitted in the orifices, these pistons would be driven outward by the pressure. If, now, the pistons were held rigid, but the wheel were free to revolve, the pistons would be forced outward as before relative to the wheel, but the wheel must then revolve. The water head H exerts a direct pressure on the pistons, and in accordance with Newton's second law of motion, an equal and opposite pressure or reaction is exerted outward against the back walls M, M, M of the arms A, B, and C. Similarly, if the pistons were removed, and if the wheel were free to revolve, the unbalanced pressure against the back or outer walls M, M, M of the arms would cause it to revolve and with a peripheral velocity nearly equal to that due to the head H. The theorem of Torricelli requires that the water shall issue from an orifice with a velocity equal to that acquired by a body falling through a height equal to the head. In the case of the Barker's mill the orifice itself is moving with this velocity and in a contrary direction. Hence the water will have the required velocity relative to the wheel, but will have no velocity relative to the earth and will drop nearly inert from the orifices. This simple phenomenon has been carefully traced out, in order that its application in the less evident example of a turbine bucket may be made clear. Let A, fig. 10, represent a single bucket in the vane ring of an outward-discharge turbine, the inner or guide ring being removed. Assuming the bucket to be attached to the axis of the turbine by the radial arm B, the similarity of conditions to those shown in fig. 9 is obvious. This illustration applies equally well to either an outward, inward, or downward discharge turbine, so far as reaction is concerned. Inasmuch as the bucket A revolves, the water must enter the bucket, if at all, with a Fig. 10.—Diagram illustrating impulse against curved vanes. tangential velocity equal to the velocity of the bucket and in the same direction. Guide chutes facilitate the action by properly directing the current of water in entering the bucket, as indicated at C, fig. 10. Action by impulse against a moving vane takes place as follows: First consider the vane V, fig. 11, as stationary. The jet from a guide chute enters the bucket in the direction AB and leaves it in the direction CD, so that its direction of motion is changed through the angle BEC. If the water spouting from the guide chute A would have reached B at the same time that it actually reaches C, then A C would represent the resultant velocity. The line A C comprises two components—(1) the initial velocity A B and (2) a velocity imparted by the vane V. From the parallelogram of forces we find graphically for the latter the value B C. This force is exerted as a push against the vane, tending to rotate it on its axis. It can do work by causing the vane to move forward or to revolve against resistance, and the amount of work done will be represented by a component of the force B C (modified by the motion of the vane) parallel to the line of motion and acting through the distance v where v is the velocity of the vane—i. e., the velocity of rotation of a turbine. If the vane V were properly curved and moved with such velocity relative to that of the jet that the jet left its outer end with a backward velocity equal to the forward velocity of the wheel, then the jet would have no velocity relative to the Fig. 11.—Diagram illustrating theory of moving vanes. earth and would drop inert, its entire energy having been imparted to the vane. With most forms of gates the size of the jet is decreased as the gate is closed, the bucket area remaining unchanged, so that the wheel operates mostly by reaction at full gate and by impulse to an increasing extent as the gate is closed. Hence, the speed of maximum efficiency varies as the gate is closed. The ratio peripheral velocity velocity due head for maximum efficiency for a 36-inch Hercules turbine is given in the subjoined table. | Proportional gate opening. | Maximum efficiency. | Peripheral velocity Velocity due head | | |----------------------------|---------------------|---------------------------------------|--| | | Per cent. | | | | Full. | 85.60 | 0.677 | | | 0.806 | 87.1 | . 648 | | | . 647 | 86.3 | . 641 | | | . 489 | 80 | . 603 | | | . 379 | 73.1 | . 585 | | Velocity at various gate openings for a 36-inch Hercules cylinder-gate turbine. Centrifugal force also plays an important part in turbine action. The complete theory of the turbine, including consideration of friction and centrifugal force, involves intricate mathematical analysis. The principal results to which it leads are as follows: Given the head and quantity of water and speed required, theory indicates the diameter of wheel and the initial and terminal angles of the vanes. It does not determine the form of the vanes, the curved surfaces of which are usually made up of circular arcs for simple inward-, outward-, and downward-flow turbines. Neither is the number or the depth of the buckets determined, except that their normal sections shall be such as to give the water the required velocities in passing through. Theory does not indicate the numbers of guides or buckets most desirable. If, however, they are too few, the stream will not properly follow the flow lines indicated by theory. If the buckets are too small and too numerous, the surface-friction factor will be large. It is customary to make the number of guide chutes greater than the number of buckets, so that any object passing through the chutes will be likely to pass through the buckets also. In a Jonval turbine the guide ring and bucket ring have equal radii. In the Francis, Thomson, and American types the radius of the guide ring is larger, requiring oftentimes the thickening of the guide partitions in order to give the water the proper initial velocity where it enters the buckets. #### HORSEPOWER AND EFFICIENCY OF TURBINES. The energy or capacity for doing work-resulting from a weight W falling through a height H is— Energy in foot-pounds = W H. A horsepower was defined by James Watt as the capacity to perform work at the rate of 33,000 foot-pounds of energy expended per minute. If the weight of a cubic foot of water is w and the flow of a stream is Q cubic feet per minute, then the theoretical horsepower will be— $$\frac{W H}{33,000} = \frac{Q w H}{33,000}$$ Taking w, the weight of water, at 62.4 pounds per cubic foot, the factors for obtaining the theoretical horsepower are the following: - $0.1135 \times H \times \text{cubic feet per second}$. - $0.00189 \times H \times \text{cubic feet per minute}$. - $0.000253 \times H \times U$. S. gallons per minute. - $0.3643 \times H \times U$. S. gallons per 24 hours. - $0.00227 \times H \times \text{California miner's inches}$ (=0.02 second-foot). - $0.00295
\times H \times \text{Colorado miner's inches}$ (=0.026 second-foot). - $0.000789\sqrt{2g} \times H^{\frac{3}{2}} \times V$ (vent in square inches). - $0.00632 \times H^{\frac{3}{2}} \times V$ (vent in square inches). The horsepower of a stream decreases about one-fourth of 1 per cent with a variation of the temperature of the water from 40° to 75° F. For precise calculations the exact weight of pure water may be useful. Weight and dimensions of distilled water at stated temperatures.a # [Weight in pounds.] | Tempera-
ture, de-
grees Fah-
renheit. | Relative
density. | Weight
per cubic
foot. | Weight
per cubic
inch. | Weight of
column 1
inch
square, 1
foot high. | Weight
per U.S.
gallon. | Cubic
feet per
ton. | Weight per cubic yard. | |---|----------------------|------------------------------|------------------------------|--|-------------------------------|---------------------------|------------------------| | 32 | 0.99987 | 62. 416 | 0.0361 | 0. 4334 | 8,345 | 32.043 | 1, 685. 232 | | b39.3 | 1.00000 | 62.424 | . 0361 | , 4335 | 8.3454 | 32.039 | 1,685.448 | | 50 | .99975 | 62.408 | . 0361 | . 4333 | 8.3433 | 32.047 | 1,684.908 | | 60 | . 99907 | 62.366 | . 0361 | . 4330 | 8.3383 | 32.069 | 1,683.882 | | 70 | . 99802 | 62.300 | . 03607 | . 4326 | 8.3295 | 32. 103 | 1,682.100 | | 80 | . 99669 | 62. 217 | . 03602 | . 4320 | 8.3184 | 32.145 | 1,679.859 | | | | | | | | | | a Smith, Hamilton, Hydraulies. In practice the theoretical power is always to be multiplied by an efficiency factor E to obtain the net power available on the turbine shaft as determinable by dynamometrical test. Manufacturers' rating tables are based on efficiencies usually between 75 and 85 per cent. In selecting turbines from a maker's list it is often important to know the rated efficiency. This may be obtained by the following formula: E=tabled efficiency. H. P.=tabled horsepower, and Q=tabled discharge (C. F. M.) for any head H. $$E = \frac{33,000 \times H.P.}{62.4 \times Q \times H} = 528.8 \frac{H.P.}{Q \times H}$$ The tabled efficiencies for a number of styles and sizes of turbines are shown in the accompanying table. Rated efficiency of water wheels. #### From manufacturers' power tables.] | Name of wheel. | Diameter in inches. | Percentage
of efficiency
at 10-foot
head. | Percentage
of efficiency
at 40-foot
head. | |------------------------|---------------------|--|--| | Hercules | 24 | 81, 520 | 79. 856 | | Do | 48 | 79.855 | 79.856 | | Samson | 20 | 80.800 | 80.800 | | Do | 45 | 80.754 | 80. 88 | | United States (Camden) | 24 | 79.877 | 79.94 | | Do | 48 | 79.869 | 79. 93 | | Smith-McCormick | 24 | 80.004 | 79. 91 | | Do | 48 | 79.945 | 79. 90 | | New Success | 24 | 80.000 | 79.906 | | Do | 48 | 79.937 | 79.907 | | Lesner No. 1. | 22 | 80.110 | 79.84 | | Do | 44 | 80.010 | 80. 120 | | New American | 25 | 79.830 | 79.890 | | Do | 48 | 79.905 | 79.776 | | Victor | . 24 | 79.914 | 79.936 | | Do | 48 | 79.914 | 79.93 | b Maximum density. The efficiency at which wheels are rated by the builders varies slightly with the size of the wheel, as well as with the head, in many cases. Owing to the different weights of water assumed, etc., the efficiencies of wheels intended to be rated at 80 per cent differ slightly from that amount where computed from the manufacturer's power tables. Prior to the classical experiments of James B. Francis on the flow of water over weirs in 1852 at the lower locks in Lowell, the diversity of formulas used for calculating flow through turbines makes the results of early tests incomparable one with another, and the accuracy of some later experiments preceding the building of the present Holyoke testing flume is somewhat in doubt. It can hardly be said that there has been a progressive growth in the efficiency of turbines, as the following outline of the results of successive series of tests will show: In 1759 James Smeaton reported tests of 27 undershot water wheels showing efficiencies varying from 28 to 32 per cent. Similar tests of 16 overshot wheels showed efficiencies varying from 76 to 94 per cent.a In 1837 M. Morin tested several Fourneyron turbines. One at St. Blaise showed an efficiency of 85 per cent under 354 feet head. For another, under a lower fall, 88 per cent efficiency is claimed. In 1843 Elwood Morris introduced and tested Fourneyron turbines in the United States. Turbines in Rockland mills and Dupont powder mills, Wilmington, Del., showed 70 and 75 per cent maximum efficiency, respectively. In 1844 Uriah A. Boyden built at Lowell the first Fourneyron turbine used in New England, which showed on completion an efficiency of 78 per cent.^c It is claimed that some of Boyden's later turbines showed an efficiency, on test, of 88 to 92 per cent. In 1859 and 1860 competitive tests of 19 wheels at Fairmount Park waterworks showed efficiencies as follows: | Efficiency. | Number of turbines. | Efficiency. | Number of turbines. | |---------------------|---------------------|-------------------|---------------------| | 50 per cent or less | 1 | 70 to 75 per cent | 4 | | 50 to 55 per cent | 2 | 75 to 80 per cent | 3 | | 55 to 60 per cent | 0 | 80 to 85 per cent | 2 | | 60 to 65 per cent | 4 | Over 85 per cent | 1 | | 65 to 70 per cent | 2 | | | In 1876 Centennial tests showed maximum efficiencies as follows for 17 wheels: #### Results of tests of turbines at Centennial Exposition, at Philadelphia, in 1876. | Efficiency. | Number of turbines. | Efficiency. | Number of turbines. | |-------------------|---------------------|-------------------|---------------------| | 60 to 65 per cent | 1 | 75 to 80 per cent | 5 | | 65 to 70 per cent | 3 | 80 to 85 per cent | 4 | | 70 to 75 per cent | 4 | Over 85 per cent | 1 | | | | | | The large majority of turbines sold at the present time are made at the shops of five or six builders whose wheels have been frequently tested. The average full-gate efficiency shown in recent Holyoke tests of standard patterns is close to 80 per cent. Some early wheels showed very high efficiencies, but prior to the building of the Holyoke flume the large majority were of low efficiencies. Francis, J. B., Lowell Hydraulic Experiments. a Evans, Oliver, Millwright's Guide, Philadelphia, 1853, pp. 131–154. b Journal Franklin Institute. October to December, 1843. During the past thirty years the general standard of efficiency of turbines has been steadily raised, although the maximum attained may not exceed that of some early forms. The uniformity of each maker's wheels, as well as their strength and durability, has increased. This increase in uniformity and durability has been accompanied by a marked development in capacity and by the production of good part-gate efficiencies. From 15 to 25 per cent of the gross power of the water is wasted by the better class of turbines. This waste is due to the following causes: į - 1. Shaft friction. - 2. Skin friction on the guide and bucket surfaces. - 3. Leakage through clearance spaces, etc. - 4. Terminal velocity of the water on leaving the wheel. - 5. Production of swirls, or vortices, in the water within the turbine, some of the energy of the water being thus converted into internal motion, which is ineffectual in producing power. How this occurs is illustrated in figure 12 (after Vigreux). Fig. 12.—Diagram showing interference and formation of eddies in a turbine. (After Vigreux.) Unwin classifies the lost energy of turbines as follows: a Classification of lost energy of turbines. | Character of loss. | Per cent. | |--|-----------| | Shaft friction and leakage. Unutilized energy. Friction and shock in guide and wheel passages (i. e., skin friction and internal motion) | 3–7 | | Total | 26-37 | There appears to be little probability of further marked increase in turbine efficiency. Compared with steam engines or other forms of prime movers, water wheels yield a larger percentage of the gross power available than any other type of machine or power-yielding medium. The accompanying diagram (fig. 13) shows the efficiency of various prime movers. #### TURBINE TESTING. #### GENERAL REVIEW. The testing of water wheels may be considered to have begun with the work of James Smeaton, whose results of tests of undershot and overshot water wheels were communicated to the Royal Society of London in May, 1759. The next important results are those of General Morin, in 1837, from early turbines of the Fourneyron type. General Morin's experiments represent a very high grade of scien- a Unwin, W. C., On the Development and Transmission of Power, p. 104. tific research and have formed the pattern for later work. These results have been translated into English by Elwood Morris, and are worthy of examination by students of hydromechanics.a Tests of American Fourneyron turbines were made by Elwood Morris in 1843. From 1844 to 1851 important tests of Fourneyron and Francis turbines were made by Uriah A. Boyden and James B. Francis. These tests included Boyden-Fourneyron turbines con- Fig. 13.—Diagram showing efficiency of various prime movers. structed for the Appleton Mills in 1846, under an agreement in which Mr. Boyden was to receive a bonus of \$400 for every 1 per cent of power in excess of 78 per cent efficiency. The computations of these tests were made by James B. Francis, who found a mean maximum efficiency of 88 per cent. Mr. Boyden was accordingly awarded \$4,000 premium. In 1859 and 1860 a series of competitive tests was carried out by the city of Philadel- a Journal Franklin Institute, October to December, 1843. phia at Fairmount waterworks,
by Henry P. M. Birkinbine, chief engineer. The wheels tested were chiefly of the scroll, spiral, and Jonval types. Efficiencies from 47 to 82 per cent were obtained, with the exception of one wheel of the Jonval type, reported to have yielded 88 per cent. Before the development of turbine testing at Holyoke is considered, mention may be made of the Centennial tests of 1876, results of which are given on pages 25–29. These tests did much to stimulate improvement in general efficiency and enlargement of capacity of American type turbines. In 1868 a testing flume was constructed by A. M. Swain at Lowell from designs by James B. Francis. James Emerson was engaged to construct a Prony brake and conduct the tests. Tests of the Swain wheel were also made by Mr. Boyden and Mr. Francis and the Lowell flume was opened to the public, under the charge of Mr. Emerson, who conducted it as a personal enterprise, paying for the water used. In 1871 and 1872 a new testing flume was erected at Holyoke, and continued under the charge of James Emerson until about 1880. An important series of tests was made in this flume by the Holyoke Water Power Company in 1879 and 1880 under the personal supervision of Theo. G. Ellis, Samuel Webber, and James Emerson. The wheels tested at this time were chiefly of the early American type, having both inward and downward discharge. In 1882 the present testing flume of the Holyoke Water Power Company, designed by Clemens Herschel, was completed. The growth of the water-wheel testing at the Holyoke flume is illustrated by the following table, from data furnished by A. F. Sickman, hydraulic engineer of the Holyoke Water Power Company: | Year. | Serial num-
ber of first
test. | Number of
wheels
tested dur-
ing year. | Year. | Serial num-
ber of first
test. | Number of
wheels
tested dur-
ing year. | |-------|--------------------------------------|---|-------|--------------------------------------|---| | 1881 | 36 | 43 | 1893 | 650 | 84 | | 1882 | 79 | 52 | 1894 | 734 | 80 | | 1883 | 131 | 96 | 1895 | 814 | 69 | | 1884 | 227 | 67 | 1896 | 883 | 87 | | 1885 | 291 | 19 | 1897 | 970 | 99 | | 1886 | 310 | 38 | 1898 | 1069 | 96 | | 1887 | 348 | 48 | 1899 | 1165 | 57 | | 1888 | 396 | 45 | 1900 | 1222 | 94 | | 1889 | 441 | 25 | 1901 | 1316 | 72 | | 1890 | 466 | 41 | 1902 | 1388 | 54 | | 1891 | 507 | 54 | 1903 | 1442 | 59 | | 1892 | 561 | 89 | | | 1 | Growth of turbine testing at Holyoke testing flume. #### CENTENNIAL TURBINE TESTS. A series of 22 tests, a résumé of which is given in following tables, were obtained at the United States International Exhibition, Philadelphia, 1876, under direction of Samuel Webber.^a The effective head utilized in these experiments was about 30 feet, and therefore greater than that used at Holyoke or elsewhere. Many of the turbines were of types that have since come into general use. The results of the tests, therefore, give valuable information relative to the capacity under partial and full gate of a variety of old-type turbines under as great heads as were commonly used thirty years ago. The water supply for the tests was pumped into an overhead tank of 19,000 gallons capacity by means of two Cataract centrifugal pumps. From this tank it was conducted a See Reports and Awards, U. S. Centennial, vol. 6, pp. 327-367; also Scientific American Supplement, February 17 and March 13, 1877. to the flume in which the turbine was contained by a vertical wrought-iron pipe 4 feet in diameter, having a quarter turn at its lower end where it entered the flume. The flume was of wrought iron, 8 feet in diameter and 6 feet in height. The discharge was measured by means of a thin-edged weir placed across the lower end of the brick tailrace. The depth of overflow was determined by means of a hook gage and stilling box 6 feet upstream from the weir, and the discharge was computed by means of the Francis formula. The power was measured by means of a friction dynamometer. Each experiment comprised a record of the water used and of the speed and power at a given load and setting of the gate, covering a period of one or two minutes. Allowance was made for leakage of the flume in the reduction of the experiments. The water supply was limited to about 1,860 cubic feet per minute, which was found insufficient for proper testing of the Cope and Hunt turbines. Most of the wheels were tested as they came from the shop, without special finish or preparation. The results of the tests are probably consistent among themselves, although the general accuracy of the tests has been questioned. Summary of tests of turbines at the Centennial Exhibition, Philadelphia, 1876. # 20-INCH BARBER & HARRIS.a [Tested September 18, 1876.] | Gate
open- | | | Re | volution: | s per min | ute. | Mean
dis- | | Percen
efficie | tage of | |--|--------------------------|--------------------------|---------------|---------------|-----------|--|------------------------------------|--------------------------|-------------------|---------| | ing
(pro-
por-
tional
part). | Num-
ber of
tests. | Mean
head
in feet. | Maxi-
mum. | Mini-
mum. | Mean. | At
maxi-
mum
effi-
ciency. | charge
in sec-
ond-
feet. | Mean
horse-
power. | Maxi-
mum. | Mean. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1.000 | 4 | 31.21 | 354 | 330, 5 | 343.6 | 330.5 | 13.622 | 35.677 | 76.08 | 73.43 | | .875 | 1 | 31.27 | 380.5 | 380.5 | 380.5 | 380.5 | 12.855 | 33.484 | 73.62 | 73.62 | | . 75 | 2 | 31.425 | 299 | 267.5 | 283, 25 | 299 | 9.924 | 23.73 | 71.30 | 68.69 | | .50 | 2 | 31.64 | 271.5 | 227.5 | 249.5 | 271.5 | 6.767 | 14.603 | 71.77 | 60.23 | # 30-INCH RISDON.b #### [Tested September 21, 1876.] | | | 1 | 1 | | | 1 | | | | | |-------|------|--------|-----|-------|--------|-----|---------|--------|-------|-------| | 1.000 | 3 | 30.37 | 266 | 252.5 | 259 | 266 | 27. 763 | 82.84 | 87.68 | 86.56 | | .875 | 2 | 30.59 | 257 | 247 | 252 | 257 | 23.446 | 69. 53 | 86.20 | 85.60 | | . 75 | 2 | 30.835 | 248 | 238 | 243 | 248 | 20.148 | 57.33 | 82.41 | 81.83 | | .50 | 3 | 31.03 | 269 | 258 | 263.16 | 258 | 15.949 | 41.78 | 75.35 | 74.55 | | 1 1 | | | | | | | 1 | | | | #### 24-INCH KNOWLTON & DOLAN.c #### [Tested September 23, 1876.] | 1.000
.875 | | 30. 763
30. 863 | 333. 5
299. 5 | 282.5
283.5 | | 333. 5
299. 5 | 25, 281
22, 581 | 67. 47
58. 323 | 77. 4 3
73. 34 | 76. 68
72. 69 | |---------------|---|--------------------|------------------|----------------|---------|------------------|--------------------|-------------------|--------------------------|------------------| | .50 } | 4 | 31.19 | 270.5 | 233 | 250, 88 | 233 | 15, 929 | 34.99 | 62.73 | 62, 24 | a Made by Barber & Harris, Meadford, Ontario. b Made by T. H. Risdon & Co., Mount Holly, N. J. c Made by Knowlton & Dolan, Logansport, Ind. Summary of tests of turbines at the Centennial Exhibition, Philadelphia, 1876—Continued. #### 24-INCH WOLFF.a # [Tested September 25, 1876.] | Gate
open- | | | Re | volution | s per min | ute. | Mean | | Percentage of efficiency. | | |--|--------------------------|--------------------------|---------------|---------------|-----------|--|--|--------------------------|---------------------------|--------| | ing
(pro-
por-
tional
part). | Num-
ber of
tests. | Mean
head
in feet. | Maxi-
mum. | Mini-
mum. | Mean. | At
maxi-
mum
effi-
ciency. | dis-
charge
in sec-
ond-
feet. | Mean
horse-
power. | Maxi-
mum. | Mean. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1.000 | 7 | 30,58 | 305 | 266 | 290.07 | 297 | 27.349 | 68. 12 | 72.75 | 72.03 | | .75 | 2 | 30.81 | 297.5 | 276.5 | 287 | 276.5 | 21.911 | 53.83 | 71.50 | 70.30 | | .50 | 1 | 31.08 | 287.5 | 287.5 | 287.5 | 287.5 | 15. 256 | 34.50 | 64.90 | 64.90 | | . 333 | 2 | 31, 425 | 282.5 | 272.5 | 277.5 | 272.5 | 12,024 | 25, 51 | 60, 22 | 59, 75 | # 24-INCH WOLFF a (SECOND TEST). #### [Tested October 15, 1876.] | Į | | | i | 1 | | 1 | i | 1 | | | | |---|-------|---|-------|-----|-------|---------|-----|---------|---------|-------|-------| | | 1.000 | 7 | 30.15 | 320 | 267.5 | 296, 21 | 320 | 25, 451 | 64. 423 | 74.80 | 73.62 | | | .75 | 2 | 30.5 | 300 | 298 | 299 | 298 | 19, 430 | 49.03 | 74.00 | 72.75 | | | . 625 | 1 | 30.83 | 284 | 284 | 284 | 284 | 15.028 | 34.08 | 65.00 | 65.00 | | | .50 | 2 | 30.89 | 290 | 271 | 280.5 | 290 | 12, 996 | 28.01 | 61.60 | 61.54 | | | | | | | | | | | | | | # 24-INCH NOYES & SONS.b # [Tested September 26-27, 1876.] | | | | | | | | 1 | | | | |-------|---|---------|---------|-------|---------|-------|---------|--------|-------|-------| | 1.000 | 8 | 30.976 | 325 | 269 | 301.812 | 317 | 16.035 | 35. 29 | 65.66 | 62.80 | | .875 | 1 | 31.16 | 317 | 317 | 317 | 317 | 14.326 | 32.97 | 65.46 | 65.46 | | .75 | 3 | 31. 206 | 314 | 289 | 301 | 289 | 13.657 | 28.83 | 61.27 | 59.94 | | . 625 | 1 | 31.29 | 293 | 293 | 293 | 293 | 11. 237 | 25.78 | 64.80 | 64.80 | | .50 | 3 | 31.28 | 289.5 ⊦ | 256.5 | 272.83 | 256.5 | 10.787 | 19.55 | 52.52 | 51.34 | | 1 | | | | | 1 | | | | l l | | ### 30-INCH E. T. COPE & SONS.¢ # [Tested October 19, 1876.] | 1.000 | 13 | 29.88 | 274 | 223 | 250.08 | 258 | 27.605 | 65.75 | 78.7 | 70.07 | |-------|----|-------|-----|-----|--------|-----|--------|-------|------|-------| #### 25-INCH TAIT.d #### [Tested October 23, 1876.] | 1.000 | 10 | 31.038
31.32 | 331
322.5 | 243
292 | 288.7
305.67 | 288. 5
292 | 15.939
11.6297 | 44. 198
29. 26 | 82.03
72.6 | 79.28
70.8 | |-------|---------------|------------------|---------------|------------|-----------------|---------------
-------------------|-------------------|----------------|-----------------| | .50 | 3 | 31.44 | 277.5 | 258 | 266.83 | 258 | 9,59 | 22, 387 | 66.2 | 65, 43 | | .25 | $\frac{3}{2}$ | 31.537
31.595 | 268. 5
255 | 245
235 | 259. 51
245 | 265
255 | 6. 541
4. 824 | 12. 423
7. 33 | 54. 5
46. 9 | 53. 1
44. 95 | | . 125 | 2 | 31.61 | 277 | 266 | 271.5 | 266 | 4, 702 | 5.96 | 37.7 | 35, 3 | a Made by A. N. Wolff, Allentown, Pa. b Made by John T. Noyes & Sons, Buffalo, N. Y. c Made by E. T. Cope & Sons. West Chester, Pa. d Made by Thomas Tait, Rochester, N. Y. # Summary of tests of turbines at the Centennial Exhibition, Philadelphia, 1876—Continued. # 36-INCH GEYELIN DUPLEX.a # [Tested October 31, 1876.] | Gate
open- | | | Re | volution | s per mir | nite. | Mean | | | tage of
ency. | |--|--------------------------|--------------------------|---------------|---------------|-----------|--|--|--------------------------|---------------|------------------| | ing
(pro-
por-
tional
part). | Num-
ber of
tests. | Mean
head
in feet. | Maxı-
mum. | Mini-
mum. | Mean. | At
maxi-
mum
effi-
ciency, | dis-
charge
in sec-
ond-
feet. | Mean
horse-
power. | Maxi-
mum. | Mean. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | . 50 | 13 | 30, 235 | 260 | 181 | 221.3 | 190 | 17.189 | 39.980 | 71.4 | 67.78 | # 36-INCH GEYELIN DUPLEX.a #### [Tested November 2, 1876.] | - 1 | | | | | | | | | | | | ı | |-----|-------|---|--------|--------|-------|-------|-------|-------|-------|------|-------|---| | | 1.000 | 9 | 29.547 | 223, 5 | 185.5 | 200.9 | 217.5 | 26.52 | 68.24 | 78.1 | 76.77 | | # 36-INCH GEYELIN SINGLE.a #### [Tested November 3, 1876.] | 1.000 | 7 | 29.58 | 213.5 | 190, 5 | 204.93 213.5 | 24.837 | 66.196 | 83, 3 | 79.41 | | |-------|---|-------|-------|--------|----------------|--------|--------|-------|-------|--| # 24-INCH RODNEY HUNT.b # [Tested November 9, 1876.] | 1.000
.50 | 6
3 | 29. 282
30. 25 | 328
312 | 276
287. 5 | 302.67
299.83 | 295
312 | 30.754
21.395 | 79.60
50.31 | 78. 7
68. 72 | 77. 95
68. 57 | |--------------|--------|-------------------|------------|---------------|------------------|------------|------------------|----------------|-----------------|------------------| | . 75 | 4 | 29, 655 | 306 | 278 | 292, 75 | 298 | 27.849 | 66.65 | 71.40 | 71.22 | | . 333 | 4 | 30. 455 | 266 | 223 | 245, 25 | 266 | 18.507 | 32.227 | 51.30 | 50.35 | #### 30-INCH STOUT, MILLS & TEMPLE.c # [Tested November 10, 1876.] | 1.000 | 7 | 29. 464 | 245.5 | 201 | 226. 143 | 231 | 27.95 | 63.091 | 68.4 | 67.53 | |-------|---|---------|-------|-----|----------|-----|---------|--------|-------|-------| | .50 | 4 | 29. 59 | 259 | 230 | 245.75 | 230 | 22, 784 | 50.922 | 69.13 | 66.56 | | . 25 | 3 | 30, 95 | 204 | 181 | 189 | 182 | 11.619 | 24.072 | 59.91 | 59.03 | | | | | | ! | | | | | | | # 27-INCH GOLDIE & McCULLOUGH.d ### [Tested October 2, 1876.] | ; r | | | | 1 1 | | 1 | I | | | | |-------|---|---------|-----|-------|--------|-------|---------|---------|-------|--------| | 1.000 | 9 | 30. 198 | 320 | 281.5 | 299.44 | 281.5 | 27.419 | 73.452 | 82.2 | 78, 28 | | . 75 | 2 | 30.14 | 285 | 280 | 282.5 | 280 | 22.848 | 55.36 | 71.93 | 70.96 | | . 625 | 2 | 30.59 | 352 | 350 | 351 | 350 | 22, 425 | 39, 305 | 54.10 | 50.65 | | . 50 | 2 | 30.65 | 325 | 312 | 318.5 | 312 | 19,980 | 40.715 | 60.5 | 58.6 | | | | | | ; | | | | 1 | 1 | | a Made by R. D. Wood & Co., Philadelphia, Pa. b Made by Rodney Hunt, Orange, Mass. c Made by Stout, Mills & Temple, Dayton, Ohio. d Made by Goldie & McCullough, Gault, Ontario. Summary of tests of turbines at the Centennial Exhibition, Philadelphia, 1876—Continued #### 30-INCH TYLER,a #### [Tested October 4, 1876.] | Gate | | | Rev | rolution | s per mir | ute. | Mean
dis- | | Percentage of efficiency. | | |--|--------------------------|--------------------------|---------------|---------------|-----------|--|------------------------------------|--------------------------|---------------------------|-------| | ing
(pro-
por-
tional
part). | Num-
ber of
tests. | Mean
head
in feet. | Maxi-
mum. | Mini-
mum. | Mean. | At
maxi-
mum
effi-
ciency. | charge
in sec-
ond-
feet. | Mean
horse-
power. | Maxi-
mum. | Mean. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1.00 | 8 | 30.05 | 294 | 251 | 276, 69 | 257 | 27. 143 | 71.648 | 79.55 | 77.31 | | . 875 | 1 | 30.10 | 286.5 | 286.5 | 286.5 | 286.5 | 24.017 | 66.47 | 81.09 | 81.09 | | . 75 | 3 | 30. 413 | 261 | 246 | 254.5 | 261 | 20.943 | 52.96 | 79.85 | 73.66 | | .50 | 2 | 30.62 | 260 | 247 | 253. 5 | 247 | 18. 432 | 42.535 | 77. 10 | 66.55 | | . 333 | 1 | 30, 80 | 240 | 240 | 240 | 240 | 14, 2595 | 34, 56 | 69, 50 | 69.50 | # 30-INCH TYLER a (SECOND TEST). # [Tested October 24, 1876.] | 1.000 | 6 | 30, 345 | 294 | 262 | 276.5 | 281 | 27. 491 | 69. 520 | 74. 10 | 73. 55 | |-------|---|---------|-----|-----|--------|-----|----------|---------|--------|--------| | .875 | | 30, 50 | 280 | 280 | 280 | 280 | 24. 92 | 62. 72 | 72. 15 | 72. 15 | | .75 | 2 | 30. 42 | 268 | 255 | 261. 5 | 268 | 21. 2672 | 50, 31 | 73.00 | 69.00 | | .625 | 2 | 30. 59 | 262 | 218 | 240 | 262 | 18. 1905 | 39, 45 | 64.20 | 62.30 | | .50 | 2 | 30. 715 | 247 | 242 | 244. 5 | 242 | 16. 4572 | 34, 22 | 60.30 | 59.65 | # 261-INCH BOLLINGER.b ### [Tested October 10, 1876.] | .875 2 30.46 300 290 295 290 21.49 50.72 68.6 .75 3 30.617 306 290 298.67 300 18.40 40.577 63.8 .50 2 30.805 290 274.5 282.25 274.5 15.647 32.71 60.2 .375 2 30.55 291 263 277 263 12.895 24.265 57.2 | 69. 25
68. 3
62. 9
59. 95
54. 3 | |---|---| |---|---| # 27-INCH YORK, NO. 2.b #### [Tested October 12, 1876.] | 077 | 12 | 30.504 | 312 | 232
300 | 274.375 | 246.5 | 20. 2244 | 48.755 | 73.6 | 69.65 | |-----|---------------|------------------|------------|------------|----------------|------------|---------------------|------------------|---------------|---------------| | .75 | $\frac{2}{2}$ | 30. 60
30. 71 | 318
290 | 300
280 | 309
285 | 300
280 | 18, 4685
17, 229 | 41. 95
39. 88 | 67
67. 45 | 65.5 67.0 | | .50 | $\frac{2}{2}$ | 30.85
31.015 | 277
300 | 268
285 | 272.5
292.5 | 268
285 | 15.6415
13.555 | 35.95
29.22 | 67.5
62.01 | 66.7
61.33 | # 27-INCH YORK, NO. 3.¢ # [Tested October 13, 1876.] | r | ī | Ī | ſ | | 1 | · | 1 | | | | |-------|---|--------|-------|-----|--------|-----|--------|--------|-------|-------| | 1.000 | 9 | 29.972 | 265.5 | 212 | 247.28 | 235 | 22.685 | 45.677 | 66.9 | 59.41 | | .75 | 4 | 30.42 | 264 | 233 | 247.5 | 233 | 16.822 | 32.592 | 60.58 | 56.58 | | 1 | 1 | | | | | i | | | | | a Made by Putnam Machine Company, Fitchburg, Mass. b Made by York Manufacturing Company, York, Pa. c Made by National Water Wheel Company, Bristol, Conn. Summary of tests of turbines at the Centennial Exhibition, Philadelphia, 1876—Continued. #### 25-INCH NATIONAL.a #### [Tested October 18, 1876.] | Gate | en-
ng Num- Mean | | Re | volution | s per min | ute. | Mean | | Percentage of efficiency. | | |--|--------------------------|--------------------------|---------------|---------------|----------------|--|--|--------------------------|---------------------------|-----------------| | ing
(pro-
por-
tional
part). | Num-
ber of
tests. | Mean
head
in feet. | Maxi-
mum. | Mıni-
mum. | Mean. | At
maxi-
mum
effi-
ciency. | dis-
charge
in sec-
ond-
feet. | Mean
horse-
power. | Maxi-
mum. | Mean. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1.000
.75 | 11
2 | 30, 186
30, 685 | 330.5
312 | 226.5
292 | 276. 13
302 | 279
292 | 21, 809
17, 076 | 60, 15
40, 995 | 83.7
70.5 | 80. 63
68. 9 | #### 24-INCH CHASE,b #### [Tested November 6-7 1876.] | 1.000 | 11 | 29. 725
29. 47 | 399
435 | 304
325 | 356.18
366 | 355
360, a | 25. 794
23. 505 | | 68.30
67.6 | 62.99
65.74 | |-------|----|-------------------|------------|------------|---------------|---------------|--------------------|--------|---------------|----------------| | .50 | 3 | 30.073 | 372.5 | 328 | 350, 17 | 328 | 18.747 | 36, 30 | 57.3 | 56.6 | #### 24-INCH WILLIAM F. MOSSER.c #### [Tested October 6, 1876.] | 1.000 | 1 a | 30.56 | | 300 | | 19.396 | 50.40 |
75.09 | |-------|-----|-------|---|---------|----------|---------|--------|------------| | 1.000 | 1 b | 30.58 | | 289.5 | | 19.741 | 50.95 |
74.60 | | 1.000 | 1 c | 30.58 | | 276 | | 19.972 | 50.78 |
73.40 | | 1.000 | 1 d | 30.60 | | 312.5 | | 19.664 | 50.00 |
73.43 | | 1.000 | 1~e | 30.60 | | 326.5 | | 19.189 | 49.63 |
74.62 | | 1.000 | 1 f | 30,62 | | 342 | | 18.978 | 49.25 |
74.80 | | 1.000 | 1 g | 30.65 | | 356.5 | | 18,676 | 48.48

74.39 | | 1.000 | 1 h | 30.67 | | 365 | | 18.523 | 46.72 |
72.68 | | 1.000 | 1 i | 30.90 | ļ | 310.5 | | 15.808 | 39.74 |
71.63 | | 1.000 | 1 j | 30.95 | | 323 | | 15. 488 | 38.76 |
71.48 | | 1.000 | 1 1 | 31.00 | | 335 | | 15. 169 | 37.52 |
70.50 | | 1.000 | 1 1 | 31.02 | | 347 | | 15.028 | 36.09 |
68.2 | | 1.000 | 1 m | 31.03 | | 355 | ' | 14.747 | 34.08 |
65.74 | | 1.000 | 1 n | 31.10 | | 312 | | 13, 334 | 29,95 |
63, 80 | | 1.000 | 10 | 31.00 | | 343 | | 13.029 | 30.18 |
65.8 | | Mea | | 30.79 | | 326. 23 | | 17. 116 | 42.835 |
 | a Made by National Water Wheel Company, Bristol, Conn. b Made by Chase Manufacturing Company, Orange, Mass. c Made by William F. Mosser, Allentown, Pa This test has been included in full in order to show the range in variation in discharge resulting from variation of the load and speed, the head and gate opening remaining nearly the same throughout the test. # TURBINE TESTS BY JAMES EMERSON, AND THE HOLYOKE HYDRODYNAMIC EXPERIMENTS OF 1879-80. James Emerson was a man of great mechanical skill and ingenuity, but of limited education. A seaman in early life, he took up water-wheel testing by a mere accident of circumstances, and developed testing flumes at Lowell and Holyoke which were forerunners of the present Holyoke testing flume. The results of his tests, covering the period from 1869 to 1880, may be found in his treatise on hydrodynamics, etc.a As a rule, the proportion of full-gate opening for wheels running at part gate is omitted in his reports. Many of the wheels tested were experimental, but a number of selected tests of types of wheels which have continued in use to the present time are given in the following tables: Cases are very rare where tests of the same turbine are given under widely varying heads. The following data from Emerson's Hydrodynamics are of interest: | | | | 3.F 7' | | Ratio of- | | |-----------------------|------------------|------------------------|--|------------------------------|-------------------|-----------| | Mean head
in feet. | Number of tests. | Mean revo-
lutions. | Mean dis-
charge in
second-feet. | Square
roots of
heads. | Revolu-
tions. | Discharge | | 18.35 | . 9 | 170.39 | 24.36 | 1.000 | 1.000 | 1.000 | | 12.16 | 10 | 145.78 | 19.75 | .814 | . 855 | .811 | Tests of a 30-inch Rodney Hunt wheel under two heads. The discharge is very nearly proportional to the square root of the head, indicating practically constant bucket and guide discharge coefficients throughout this range of heads. Comparative tests of a 30-inch Tyler wheel, set in a scroll case and in an inside register-gate case, are also of interest. These tests also show the great reduction in efficiency that may result from poor finish, friction, or imperfect balancing of the buckets. Tests of the Case National wheel show the effect on discharge and power which results from cutting off the supply successively from one-fourth, one-half, and three-fourths of the circumference of the wheel. The Holyoke competitive tests of 1879–80 b were carried out in response to a circular issued to turbine builders by the Holyoke Water Power Company, William A. Chase, agent, requesting them to submit turbine water wheels for testing. The tests were made under the general supervision of James Emerson. Check observations were made by Samuel Webber and the computations were submitted to him for verification on the part of the water power company. Theodore G. Ellis represented the interests of the turbine builders. These results are probably more accurate than those hitherto obtained. A number of tests were made of Victor, American, Hunt, Leffel, Hercules, and other types of turbines from the same patterns as wheels still in use at many places. The most complete of these tests are included in the following tables, together with earlier tests by James Emerson. Tests of similar wheels have been grouped together for convenience. Results obtained in the Holyoke competition of 1879 and 1880 can be distinguished by date. The tests of a 15-inch Victor wheel, set in a flume, and also with various sized draft tubes, are of interest as being the first recorded tests of this character. They also show the importance of using a draft tube of ample size, perfectly air-tight. It has been said of Emerson's tests that they frequently showed unaccountable irregularities. Many tests obviously abnormal have been omitted in the present publication. Others are retained chiefly because they give the only available record of the capacity of types of wheels which have been extensively used. a Emerson, James, Treatise Relative to the Testing of Water Wheels and Machinery. Complete results will be found in "Holyoke Hydrodynamic Experiments," published by Holyoke Water Power Company, Holyoke, Mass., 1880. # Summary of James Emerson's tests of turbine water wheels. # 40-INCH LEFFEL, PIVOT GATE.a [Tested October, 1869.] | Gate | | | Rev | olutions | per minu | ıte. | Mean | | Percentage of efficiency. | | |--|--------------------------|--------------------------|---------------|---------------|----------|---|--|--------------------------|---------------------------|-------| | ing
(pro-
por-
tional
part). | Num-
ber of
tests. | Mean
head
in feet. | Maxi-
mum. | Mini-
mum. | Mean. | At
maxi-
mum.
effi-
ciency. | dis-
charge
in sec-
ond-
feet. | Mean
horse-
power. | Maxi-
mum. | Mean. | | 1 | 2 | 3 | 4 | 5 | 6 . | 7 | 8 | 9 | 10 | 11 | | 1.000 | 7 | 14. 272 | 147. 1 | 124 | 136. 2 | 132.6 | 37.435 | | 79.7 | 76.0 | | . 93 | 7 | 14. 132 | 131.4 | 129.5 | 130. 5 | 131.4 | 35.496 | | 79.6 | 79.0 | | . 875 | 1 | 14.21 | 128.9 | 128.9 | 128. 9 | 128.9 | 34.536 | | 78.9 | 78.9 | | . 827 | 1 | 14. 285 | 126. 2 | 126.2 | 126.2 | 126.2 | 32.533 | | 78.3 | 78.3 | | . 818 | 3 | 14.201 | 128.4 | 125 | 127.2 | 125 | 33.277 | | 79.6 | 79.9 | | . 80 | 2 | 14. 251 | 127.6 | 126.3 | 127 | 127.6 | 32.904 | | 78.4 | 78.4 | | .751 | 2 | 14. 251 | 123. 1 | 115.8 | 119.4 | 123. 1 | 30.920 | [| 78.7 | 78.7 | | . 747 | 3 | 14.011 | 126. 1 | 124.4 | 125.3 | 125.3 | 30.358 | | 79.4 | 79.2 | | . 56 | 5 | 14.642 | 139. 9 | 121 | 130.5 | 121 | 23.523 | | 72.0 | 69.50 | | . 373 | 1 | 14.938 | 129. 2 | 129.2 | 129. 2 | 129.2 | 16.422 | | 67.5 | 67.5 | #### 30-INCH LEFFEL.a | i | | | | | | | | | | | | |---|-------|----|--------|-----|-------|-----|-----|--------|--------|------|------| | | 1.000 | 14 | 15. 40 | 201 | 135.5 | 167 | 175 | 24.396 | 28.80 | 74.3 | 68.9 | | | .75 | 1 | 15.65 | 161 | 161 | 161 | 161 | 18.446 | 21.95 | 66.4 | 66.4 | | ĺ | . 50 | 1 | 16.037 | 165 | 165 | 165 | 165 | 10.624 | 13. 13 | 59.1 | 59.1 | | | | | | | | | | | | | | # 20-INCH CASE NATIONAL, REGISTER GATE. b [Tested August 22, 1872.] | | | I | | | | | | | | | |-------|---|---------|-------|--------|-------|--------|--------|-------|------|------| | 1.000 | 4 | 18.695 | 342.5 | 237, 2 | 269 | 237. 2 | 11.905 | 18.50 | 76.3 | 73.3 | | .75 | 4 | 18.84 | 254.5 | 237.5 | 248.2 | 237.5 | 9.291 | 13.23 | 71.2 | 65.9 | | . 50 | 4 | 18. 955 | 248.5 | 247 | 247.6 | 247 | 6.506 | 8.01 | 60.4 | 56.4 | | . 25 | 4 | 19.112 | 249 | 197.5 | 232.9 | 249 | 3.266 | 2.74 | 43.8 | 38.4 | | 1 1 | | | | | | | | | | | #### 24-INCH CASE NATIONAL, REGISTER GATE. b [Tested September 27, 1872.] | 1.000 | 4 | 15.58 | 655.1 | 139.5 | 291.2 | 655.1 | 12.455 | 10.745 | 49.5 | 47.6 | |-------|---|-------|-------|-------|-------|-------|--------|--------|------|------| | 1 | | | 1 | 1 | | | | | | | # 30-INCH CASE NATIONAL, REGISTER GATE. b [Tested August 19, 1872; 16 chutes, 4 closed at a time.] | 1.000 | 1 | 18. 35 | 133 | 133 | 133 | 133 | 24. 627 | 30. 23 | 61 | 61 | |-------|---|--------|--------|--------|--------|--------|---------|--------|------|-------| | .75 | 1 | 18. 61 | 153 | 153 | 153 | 153 | 15. 006 | 18. 43 | 58.3 | 58. 3 | | .50 | 1 | 18. 78 | 154. 5 | 154. 5 | 154. 5 | 154. 5 | 9. 817 | 10. 53 | 50.5 | 50. 5 | | . 25 | 1 | 18. 19 | 141 | 141 | 141 | 141 | 5. 613 | 4. 16 | 37.7 | 37.7 | a Made by James Leffel & Co., Springfield, Ohio. b Made by National Water Wheel Company, Bristol, Conn. # Summary of James Emerson's tests of turbine water wheels—Continued. #### 40-INCH CASE NATIONAL.a # [Tested January 21, 1872; 16 chutes, 4 closed at a time.] | Gate
open- | | | Re | volutions | s per min | ute. | Mean | | Percentage of efficiency. | | |--|--------------------------|--------------------------|---------------|---------------|-----------|--|--|--------------------------|---------------------------|-------| | ing
(pro-
por-
tional
part). | Num-
ber of
tests. | Mean
head
in feet. | Maxi-
mum. | Mini-
mum. | Mean. | At
maxi-
mum
effi-
ciency. | dis-
charge
in sec-
ond-
feet. | Mean
horse-
power. | Maxi-
mum. | Mean. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | ' 11 | | 1.000 | 1 | 17.76 | 163.5 | 163.5 | 163. 5 | 163.5 | 32. 914 | 48.30 | 72.9 | 72.9 | | .75 | 1 | 18.40 | 158 | 158 | 158 | 158 | 35. 179 | 32.31 | 61.6 | 61.6 | | . 50 | 1 | 18.85 | 158 | 158 | 158 | 158 | 17. 192 | 17.59 | 47.9 | 47.9 | | . 25 | 1 | 19. 26 | 156 | 156 | 156 | 156 | 10.304 | 4.6 | 20.5 | 20.5 | # 50-INCH CASE NATIONAL.a # [Tested August, 1873.] | 1.00 | 0 6 | 16.36 | 114 | 92 | 103.5 | 97 | 79. 73 | 109 | 74.86 | 73. 84 | |------|-----|-------|-----|----|-------|----|--------|-----|-------|--------| | l | | 1 | | 4 | 1 | | l | | | | # 20-INCH AMERICAN, PIVOT GATE.b # [Tested November 12, 1873.] | 1,000 1 18.85 253.5 253.5 253.5 253.5 10.109 14.97 69.38 6 | |--|
--| #### 25-INCH AMERICAN.b #### [Tested November 11, 1873.] |
 | | | | | | | | | | | |-------|---|-------|-----|-----|-----|-----|--------|-------|-------|-------| | 1.000 | 1 | 18.23 | 212 | 212 | 212 | 212 | 19.304 | 28.91 | 72.44 | 72.44 | # 36-INCH AMERICAN, PIVOT GATE. # [Tested November 13, 20, 1872.] | 1.000 2 | 18.63 | 146.5 | 144 | 145.2 | 144 | 28, 382 | 45.5 | 76.8 | 75.9 | |---------|-------|-------|-----|-------|-----|---------|------|------|------| |---------|-------|-------|-----|-------|-----|---------|------|------|------| # 42-INCH AMERICAN, PIVOT GATE.b # [Tested September 29 and October 6, 1873.] | Ì | 1.000 | 9 | 17 91 | 118 | 119.5 | 115, 2 | 112.5 | 42, 549 | 60.18 | 70, 95 | 69, 88 | |---|-------|---|-------|-----|-------|--------|-------|---------|-------|--------|--------| | 1 | 1.000 | _ | 11.01 | 110 | 112.0 | | | 12.010 | "" | | 00,00 | ### 48-INCH AMERICAN, PIVOT GATE.b #### [Tested January 29, 1874.] | 1.000 | 13 | 12.82 | 107.8 | 83 | 94.1 | 107.7 | 48.591 | 54.27 | 83.14 | 75. 40 | |-------|----|-------|-------|----|------|-------|--------|-------|-------|--------| | | - | | | | | | | | | | # 60-INCH AMERICAN, PIVOT GATE.b #### [Tested August 5, 1873.] | 1.000 7 15.24 88.1 70.5 | 78, 4 80 | 99.621 121.41 | 73.94 69.87 | |-------------------------|----------|---------------|-------------| |-------------------------|----------|---------------|-------------| a Made by National Water Wheel Company, Bristol, Conn. b Made by Stout, Mills & Temple, Dayton, Ohio. #### EMERSON TURBINE TESTS. # Summary of James Emerson's tests of turbine water wheels-Continued. #### 30-INCH NEW AMERICAN, PIVOT GATE, a # [Tested July 2, 1880.] | Gate
open- | | | Re | volution | s per min | ute. | Mean | | | tage of
ency. | |--|--------------------------|--------------------------|---------------|---------------|-----------|--|--|--------------------------|---------------|------------------| | ing
(pro-
por-
tional
part). | Num-
ber of
tests. | Mean
head
in feet. | Maxi-
mum. | Mini-
mum. | Mean. | At
maxi-
mum
effi-
ciency. | dis-
charge
in sec-
ond-
feet. | Mean
horse-
power. | Maxı-
mum. | Mean. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1.000 | 8 | 17.74 | 209.3 | 163 | 190.7 | 207.5 | 41.29 | 63.26 | 78.03 | 76.42 | # 30-INCH NEW AMERICAN, PIVOT GATE.a # [Tested July 7, 1880.] | L,000 | 4 | 17.65 | 210.4 | 201.5 | 205.85 | 201.5 | 41.678 | 64.88 | 78. 21 | 77.84 | |-------|---|--------|-------|-------|--------|-------|---------|--------|--------|--------| | . 819 | 3 | 17.70 | 209.5 | 200.5 | 204.33 | 200.5 | 39. 325 | 62.66 | 79.64 | 79.49 | | . 764 | 3 | 17.74 | 208.5 | 200 | 203.66 | 208.5 | 38.076 | 60.62 | 79.83 | 79. 2 | | . 708 | 2 | 17.77 | 207 | 201.2 | 204.1 | 207 | 36, 770 | 59.35 | 80.27 | 80.08 | | . 653 | 3 | 17.81 | 206.7 | 198 | 202.9 | 204 | 35. 712 | 56.45 | 80.42 | 78.32 | | . 597 | 3 | 17.85 | 208 | 201 | 204.7 | 201 | 33.684 | 55.77 | 79.89 | 78.93 | | . 542 | 2 | 17.91 | 206 | 204 | 205 | 204 | 31.580 | 49.84 | 78.69 | 77. 78 | | . 486 | 3 | 17.96 | 207 | 203 | 204.7 | 203 | 29.309 | 45.57 | 77.00 | 76.38 | | . 431 | 2 | 18.04 | 203 | 197 | 200 | 197 | 27.258 | 41.58 | 74.82 | 74.76 | | . 375 | 2 | 18. 12 | 206 | 203 | 204.5 | 206 | 24.391 | 36.71 | 73.58 | 73.38 | | . 32 | 3 | 18. 16 | 285.5 | 200.5 | 235.3 | 200.5 | 21.316 | 31. 11 | 71.92 | 70.89 | # 48-INCH NEW AMERICAN, PIVOT GATE. a # [Tested October 14, 1879, and January 3, 1880.] | | 1 | ī | | | | | | | i | | |-------|---|--------|-------|-------|-------|-------|--------|--------|--------|-------| | 1.000 | 8 | 16.33 | 110.5 | 101.5 | 106.5 | 108.3 | 92.843 | 132.80 | 77.83 | 77.02 | | 1.000 | 9 | 13. 14 | 109 | 99.0 | 101.2 | 105 | 98.419 | 111.11 | 77. 23 | 75.82 | | | | | | | | | | | | | # 30-INCH ECLIPSE, REGISTER GATE. #### [Tested 1878.] | | 1.000 | 5 | 19.02 | 184.5 | 165 | 171.9 | 184.5 | 16.849 | 24.01 | 76.28 | 63.94 | | |-----|-------|---|-------|-------|-----|-------|-------|--------|-------|-------|-------|----| | - 3 | | | | | 1 | 1 1 | | Į. | l . | ' | | ŧ. | # 15-INCH VICTOR, CYLINDER GATE, # [Tested March 26, 1878.] | 1,000 | 1 | 18.34 | 323 | 323 | 323 | 323 | 16. 233 | 29.36 | 87.05 | 87.05 | | |-------|---|-------|-----|-----|-----|-----|---------|-------|-------|-------|--| IRR 180--06---3 a Made by Stout, Mills & Temple, Dayton, Ohio. b Made by Stillwell & Bierce Manufacturing Company, Dayton, Ohio. # Summary of James Emerson's tests of turbine water wheels-Continued. ### 45-INCH VICTOR, REGISTER GATE.a | Gate
open- | | 7 | Re | volution | s per min | iute. | Mean | | | tage of ency. | |--|--------------------------|--------------------------|---------------|---------------|-----------|--|--|--------------------------|---------------|---------------| | ing
(pro-
por-
tionai
part). | Num-
ber of
tests. | Mean
head
in feet. | Maxi-
mum. | Mıni-
mum. | Mean. | At
maxi-
mum
effi-
ciency. | dis-
charge
in sec-
ond-
feet. | Mean
horse-
power. | Maxı-
mum. | Mean. | | 1 | | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1.000 | <i>b</i> 6 | 17.98 | 355 | 300.5 | 335.33 | 347.5 | 16. 269 | 30.24 | 92. 58 | 91.22 | | c 1,000 | 7 | 17.78 | 338.5 | 291.5 | 323.8 | 345 | 15.968 | 27.79 | 87.99 | 86.00 | | d 1.000 | 5 | 17.89 | 365 | 309 | 337.9 | 354 | 16.023 | 26.53 | 82, 64 | 81.64 | | e 1.000 | 7 | 17.86 | 376 | 296 | 334 | 336 | 14.991 | 22.61 | 75.84 | 74.64 | | £1.000 | 5 | 17.82 | 369 | 325 | 348.6 | 356 | 16, 723 | 28, 52 | 85, 59 | 84, 35 | #### 20-INCH VICTOR, CYLINDER GATE.a [Tested July 26, 1877, and February 21, 1878.] |--| #### 25-INCH VICTOR, CYLINDER GATE.a [Tested July 25, 1877, and March 26, 1878.] | 1.000 | 2 | 18.02 | 209 | 200 | 204.5 | 209 | 38.092 | 62.72 | 85.84 | 80.58 | | |-------|---|-------|-----|-----|-------|-----|--------|-------|-------|-------|--| #### 30-INCH VICTOR, CYLINDER GATE.a [Tested October 29, 1878.] | 1.000 | 1 | 11.65 | 144.5 | 144.5 | 144.5 | 144.5 | 19.671 | 52. 54 | 86.76 | 86.76 | | |-------|---|-------|-------|-------|-------|-------|--------|--------|-------|-------|--| # 35-INCH VICTOR.a # [Tested September 5, 1879.] | 1.000 9 17.11 156 126.6 142.5 150 83.32 132.46 83.34 82.04 | | | | |
 | | | |
 | - | |--|-------|---|--------|-----|-------|-----|--------|---------|-----------|---| | | 1.000 | 9 | 17. 11 | 156 | 142.5 | 150 | 83, 32 | 132. 46 |
02.01 | | ### 30-INCH TYLER FLUME WHEEL, NO GATE.g # [Tested April, 1876.] | | | | | | i | | | | | | í | |-------|---|--------|-----|-----|--------|-------|--------|-------|-------|-------|---| | 1.000 | 3 | 18, 56 | 215 | 168 | 195, 3 | 215.3 | 20. 29 | 33.61 | 91.27 | 79.05 | | | | | | | | ~ | | | | | | ٠ | a Made by Stillwell & Bierce Manufacturing Company, Dayton, Ohio. b U sed in draft-tube experiments; tested in the ordinary way. c With draft tube 23 inches in diameter and 10.33 feet long. d With draft tube 19 inches in diameter and 10.33 feet long. « With draft tube 15 inches in diameter and 10.33 feet long. f With draft tube 21 inches in diameter, submerged 6.83 feet in backwater Made by John Tyler, Claremont, N. H. # EMERSON TURBINE TESTS. # Summary of James Emerson's tests of turbine water wheels-Continued. #### 30-INCH TYLER, INSIDE REGISTER GATE.a #### [Tested August 1, 1879.] | Gate | | , | Re | volution | s per min | ute. | Mean
dis- | | | tage of
lency. | |--|--------------------------|--------------------------|---------------|---------------|-----------|--|------------------------------------|--------------------------|---------------|-------------------| | ing
(pro-
por-
tional
part). | Num-
ber of
tests. | Mean
head
in feet. | Maxı-
mum. | Mini-
mum. | Mean. | At
maxi-
mum
effi-
ciency. | charge
in sec-
ond-
feet. | Mean
horse-
power. | Maxi-
mum. | Mean. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1.000 | 8 | 18.27 | 218 | 180 | 201 | 198.5 | 23.32 | 38.60 | 82.25 | 80.01 | #### 42-INCH TYLER FLUME WHEEL, NO GATE.a # [Tested October 13, 1877.] | | | | | | | | | | | | | ÷ | |-----|-------|---|-------|-------|-----|-------|-------|--------|-------|------|-------|---| | | | | | | | 1 | | | | | | ı | | | 1.000 | 2 | 18.06 | 146.5 | 146 | 146.2 | 146.5 | 43, 38 | 67.30 | 77.5 | 75.79 | 1 | | | | - | | | | | | | | | | 1 | | - 1 | | | | | | | | | | | 1 | | #### 60-INCH TYLER, INSIDE REGISTER GATE.a #### [Tested October 8, 1879.] | 1.00 | 4 | 16.92 | 102.5 | 98 | 100.3 | 103 | 79. 19 | 121.57 | 80.3 | 80.06 | Ī | |------|---|-------|-------|----|-------|-----|--------|--------|------|-------|---| |------|---|-------|-------|----|-------|-----|--------|--------|------|-------|---| #### 18-INCH LESNER, INSIDE REGISTER GATE.b #### [Tested April 17, 1879.] | 1.000 | 10 | 18.29 | 335.3 | 280 | 1 | 269.6 | 296 | 10.74 | 16. 41 | 75.61 | 73.87 | - | |-------|----|-------|-------|-----|---|-------|-----|-------|--------|-------|-------|---| # 15-INCH HERCULES, CYLINDER GATE.c #### [Tested March 5, 1880.] | | 1.000 | 6 | 17.9 | 375.5 | 298 | 342.7 | 356.5 | 18.03 | 29.44 | 82.94 | 81.87 | |-----|-------|---|------|-------|-----|-------|-------|-------|-------|-------|-------| | - 1 | l | | | | | | | | | | | #### 33-INCH HERCULES, CYLINDER GATE.c #### [Tested November 4-11, 1879; Runner of McCormick type; partial division plates.] | 1.000
1.000 | 11
5 | 17. 05
16. 68 | 184. 5
159. 2 | 130
148. 7 | 156, 9
153, 2 | 154.5
152 | 78. 41
77. 46 |
80.31
79.95 | 79.09
79.56 | | |----------------|---------|------------------|------------------|---------------|------------------|--------------|------------------|----------------|----------------|--| | | | | | | | | | | | | a Made by John Tyler, Claremont, N. H. b Made by William B. Weinple Sons, Fultonville, N. Y. c Made by Holyoke Machine Company, Holyoke, Mass. ### Summary of James Emerson's tests of turbine water wheels—Continued. #### 48-INCH HERCULES, CYLINDER GATE.a ### [Tested January 10, 1880.] | Gate | | | Res | volution | s per min | ute. | Mean | | | ntage of
lency. | |--|--------------------------|--------------------------|---------------|--------------|-----------|--|--|--------------------------|---------------|--------------------| | ing
(pro-
por-
tional
part). | Num-
ber of
tests. | Mean
head
in feet. | Maxi-
mum. | Mim-
mum. | Mean. | At
maxi-
mum
effi-
ciency. | dis-
charge
in sec-
ond-
feet. | Mean
horse-
power. | Maxi-
mum. | Mean. | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | | 1.000 | 9 | 11,51 | 94.5 | 75.2 | 84.65 | 93.2 | 135, 53 | 138. 24 | 82.86 | 78.13 | | .927 | 1 | 11.73 | 70.3 | 70.3 | 70.3 | 70.3 | 131.54 | 130.5 | 78.66 | 78.66 | | .878 | 1 | 11.70 | 81.5 | 81.5 | 81.5 | 81.5 | 129. 17 | 130.89 | 76.43 | 76.43 | | . 830 | 3 | 11.55 | 83.5 | 78.5 | 80.66 | 83.5 | 124.06 | 124.60 | 77.48 | 76.31 | | .781 | 1 | 11.20 | 81.8 | 81.8 | 81.8 | 81.8 | 116.67 | 114.02 | 77 | 77 | | . 732 | 2 | 11.43 | 87 | 83. 2 | 85.1 | 87 | 112.38 | 110.82 | 76.19 | 76.14 | | . 683 | 2 | 11.65 | 85.7 | 85 | 85, 35 | 85.7 | 108.62 | 109.91 | 76.74 | 76.54 | | .634 | 1 | 11.69 | 83 | 83 | 83 | 83 | 103, 95 | 105.63 | 76.72 | 76.72 | | . 586 | 1 | 11.6 | 82.5 | 82.5 | 82.5 | 82.5 | 97.36 | 98, 20 | 76.59 | 76.59 | | . 537 | 2 | 11.36 | 81 | 80 | 80.5 | 80 | 89.34 | 85.37 | 74.59 | 73.87 | | . 488 | 1 | 11 | 82 | 82 | 82 | 82 | 80.88 | 74.54 | 73.94 | 73.94 | | . 439 | 3 | 11.72 | 88.5 | 84 | 86 | 88.5 | 75.41 | 70.31 | 70,68 | 70.18 | #### 36-INCH HUNT.b ## [Tested May 19, 1880.] | i | | | ī ——— | | | | | | | | | |---|-------|----|-------|-----|-------|--------|-------|-------|-------|-------|-------| | | 1.000 | 8 | 17.55 | 165 | 145.5 | 155. 4 | 155.5 | 39.44 | 65.16 | 84.84 | 83.80 | | | 1.000 | 15 | 17.69 | 179 | 139.5 | 162.2 | 160 | 40.89 | 68.4 | 84.61 | 83.3 | | | | | | | 1 | | | | | | | #### 24-INCH REYNOLDS CHAMPION.c #### [Tested October 13, 1879.] | 1.000 | 9 | 18.3 | 313 | 243.7 | 275.6 | 276.7 | 17.87 | 28.7 | 78.57 | 76.72 | | |-------|---|------|-----|-------|-------|-------|-------|------|-------|-------|---| | | | | | | | | ĺ | | ĺ i | | 1 | - a Made by Holyoke Machine Company, Holyoke, Mass - b Made by Rodney Hunt Machine Company, Orange, Mass. Made by Bloomer & Co., Ellenville, N. Y. #### TURBINE TESTS BY HOLYOKE WATER POWER COMPANY. #### GENERAL DISCUSSION. The conditions under which turbines are tested at the Holyoke flume are described in the following circular issued by the Holyoke Water Power Company: We are prepared to test turbines on vertical shaft, of any of the usual diameters (the pit is 20 feet square), and of any power up to 300 H. P. The measuring weir has a capacity of about 230 cubic feet per second. Small wheels may be tested under any head from 4 to 18 feet. Larger sizes, 11 to 14 feet. The price of test and report is based on the amount of water drawn by the wheel when giving its best efficiency at full gate. But on account of variation of heads the quantity drawn will be computed for a head of 17 feet, and on that the charge will be 663 cents per cubic foot per second, but no test for less than \$30, the sender to pay freight and cartage. Scroll wheels or wheels set in iron cases may cost \$10 to \$15 or more in addition. A test will consist of five or six settings of the gate; additional settings will be charged extra. We can also test small and medium sizes, singly or in pairs, on horizontal shaft, under certain conditions, details of which will be sent on application. Price of horizontal test, from \$50 up, depending on the amount of labor necessary to erect the wheel. All results are kept strictly confidential, report being made only to the party ordering the test. Duplicate reports, typewritten, or in India ink for blue printing, will be furnished at *2 each. HOLYOKE WATER POWER COMPANY. HOLYOKE, MASS., November 1, 1898. The Holyoke flume serves three principal uses: • 1. The testing of all wheels installed in conjunction with thewater power at Holyoke, in order that their discharge capacity may be determined and used as a means of estimating the quantity of water taken by the several mills. Fig. 14. Cross section of Holyoke testing flume. - 2. The testing of experimental wheels with a view to their improvement. Many of the wheels tested, especially in the early years, have been of this class, and the results are of no general interest. - 3. Testing of standard patterns of American type turbines which are to be installed in new plants. The results of such tests are of general and permanent interest. A few complete tests have been published by Thurston a and in the catalogues of tur- $a\,\rm Thurston,\,R.\,H.$, The systematic testing of turbine water wheels in the United States: Trans. Am. Soc. Mech. Eng., vol. 8, pp. 359–420. bine builders. The policy of the Holyoke Water Power Company has been to treat the results of the tests as the property of their clients, and they have never been made public without the permission of the parties for whom they were made. In the preparation of this paper application was first made to the Holyoke Water Power Company, and afterwards to a number of the leading turbine builders, for the results of Holyoke tests of standard patterns of wheels. As a result, complete reports of tests of a considerable number of turbines have been obtained for publication with the mutual consent of the Holyoke Water Power Company and the turbine builders. Acknowledgment is due to Mr. A. F. Sickman, hydraulic engineer of the Holyoke Water Power Company, and to the Holyoke Machine Company, Worcester, Mass.; the S. Morgan Smith Company, York, Pa.; the James Leffel Company, Springfield, Ohio; J. & W. Jolly, Fig. 15.—Log of test of 36-inch right-hand Hercules, full gate, test No.190, October 13, 1883. Holyoke, Mass.; the Stillwell-Bierce and Smith-Vaile Company (now Platt Iron Works), Dayton, Ohio, and the Dayton Globe Iron Works, Dayton, Ohio. The quantity of water used in the Holyoke tests (see tables, pp. 43–76) is determined by means of a thin-edged weir, with or without end contractions, according to the volume of flow. The discharge is computed by the Francis formula, and is given in column 7 of the tables. The power is determined by a friction dynamometer (see Pl. I, B), and is given in column 8 of the tables. Each wheel is tested under several positions of speed gate, commonly varying from about one-third to full gate. A varying number of tests at each gate is made, the load being so adjusted as to cover the ordinary range of speeds, both greater and less than that at which the maximum efficiency occurs. The net head acting on the wheel in feet is determined by means of hook gage readings, and is contained in column 4 of the tables. The measured gate opening, head, speed, discharge, and power constitute the basic data of the experiments. The efficiency for each experiment is computed from Fig. 18.—Log of test of 36-inch right-hand Hercules, 0.489 gate, test No.190, October 13, 1883. Fig. 19 —Log of test of 36-inch right-hand Hercules, 0.379 gate, test No.190, he measured discharge and power. This factor, together with the horsepower, is omitted from the series of tests of Smith-McCormick turbines. In the reduction of the experiments, the ratio of the peripheral speed of the turbine to the spouting velocity due to the head is determined, and the data for each width of the gate opening are plotted, using as an argument the speed ratio described above. A series of curves is thus obtained for each gate opening showing the variation in the discharge, power, speed, and efficiency. A set of these curves for a 36-inch Hercules turbine is shown in figs. 15-19. From these diagrams the maximum efficiency for each width of gate opening and the speed at which it occurs may be easily determined.^a In column 3 of the tables of tests (pp. 43–76) is given the proportional part of the full-gate discharge, the unit discharge at full gate being that which occurs at the speed giving maximum efficiency under the head used in the experiments. The head and discharge corresponding to the highest efficiency having been determined from the full-gate test diagram, the proportional discharge is obtained as follows: Let H_e represent the head at which maximum full-gate efficiency was observed, and H any other head corresponding to a discharge Q at either full or part gate, then $Q' = \frac{\sqrt{H_e}}{\sqrt{H}}Q$ is approximately the discharge which would have resulted with the given gate opening Fig. 20.—Proportional discharge coefficients for 12-, 15-, 18-, and 21-inch McCormick turbines. under a head H_e and the ratio of the quantity Q' to the full-gate discharge at maximum efficiency $= \frac{Q'}{Q}$ is called the "proportional discharge" and is given in column 3. This column shows, therefore, the relative discharge at different gate openings all reduced to the head of maximum full-gate efficiency as a standard. ### DETAILED HOLYOKE TESTS. #### M'CORMICK TURBINES. The McCormick turbine is notable for its great depth and capacity in proportion to its diameter. Many tests of all sizes have been made for the manufacturers, the S. Morgan Smith Company, York, Pa., and J. & W. Jolly, Holyoke, Mass. In the following tables will be found complete tests of all sizes from 12
to 57 inches diameter. The mean factors for the group of experiments included in a single gate opening for a wheel of each size have been computed and are given in tabular form on pages 43–59. This data will enable any desired feature of the tests to be readily worked out for the different sizes. On figs. 20–23 are given the coefficients of part-gate discharge in form for ready comparison. $[^]a$ The systematic testing of water wheels in the United States: Trans. Am. Soc. Mech. Eng., vol. 8. pp. 339-420. Fig. 21.—Proportional discharge coefficients for 24-, 27-, 30-, and 33-inch McCormick turbines. Fig. 22.—Proportional discharge coefficients for 36-, 39-, 42-, and 45-inch McCormick turbines. Fig. 23.—Proportional discharge coefficients for 48-, 51-, 54-, and 57-inch McCormick turbines. # TURBINE TESTING. # Holyoke tests of McCormick turbines.a # 12-INCH RIGHT-HAND SMITH-MCCORMICK WHEEL. [Test No. 466, January 17, 1890.] | Number of experiment. | Gate opening (proportional part). | Proportional discharges. (Discharge at full gate with highest efficiency=1.) | Mean head
in feet. | Duration
of test in
minutes. | Revolu-
tions per
minute. | Discharge
in second-
feet. | |-----------------------|-----------------------------------|--|-----------------------|------------------------------------|---------------------------------|----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 1 | 1.000 | 1.013 | 17, 92 | 5 | Still. | 11.35 | | 9 | 1.000 | 1.019 | 17.84 | 4 | 375.0 | 11.39 | | 8 | 1.000 | 1.010 | 17.85 | 5 | 395.0 | 11, 29 | | 7 | 1.000 | 1.009 | 17.80 | 4 | 406.7 | 11. 27 | | 6 | 1.000 | 1.000 | 18.00 | 4 | 424.7 | 11. 23 | | 5 | 1.000 | . 995 | 18.01 | 4 | 437.7 | 11. 18 | | 4 | 1.000 | . 991 | 18.02 | 4 | 449.0 | 11. 13 | | 3 | 1.000 | . 985 | 18.09 | 4 | 464.5 | 11.09 | | 2 | 1.000 | . 979 | 17. 98 | 6 | 477.8 | 10. 99 | | Mean | 1. 000 | 1.000 | 17. 945 | | 381.16 | | | 22 | . 799 | . 895 | 17. 90 | -4 | 361.0 | 10.02 | | 21 | . 799 | . 889 | 17.87 | 4 | 388.5 | 9.95 | | 20 | . 799 | . 882 | 17.87 | 3 | 407.0 | 9. 87 | | 19 | . 799 | . 875 | 17.85 | 3 | 421.3 | 9.79 | | 18 | . 799 | . 870 | 17.86 | 4 | 435.7 | 9. 73 | | 17 | . 799 | . 864 | 17.89 | 5 | 451.8 | 9. 67 | | 16 | . 799 | . 860 | 17.91 | 3 | 476. 0 | 9. 63 | | Mean | | . 876 | 17. 878 | | 420. 1 | | | 29 | . 651 | . 801 | 17.92 | 4 | 364.0 | 8.98 | | 28 | . 651 | . 799 | 17.92 | 5 | 401.6 | 8.95 | | 27 | . 651 | . 794 | 17.93 | 6 | 421.0 | 8, 90 | | 26 | . 651 | . 788 | 17. 94 | 4 | 440.2 | 8,83 | | 25 | . 651 | . 781 | 17. 98 | 3 | 460.0 | 8.77 | | 24 | . 651 | .778 | 18. 05 | 3 | 477.3 | 8.75 | | 23 | . 651 | .770 | 18.02 | 3 | 503. 0 | 8.65 | | Mean | | . 787 | 17.965 | | 438. 15 | | | 33 | . 488 | . 667 | 18.06 | 4 | 362. 0 | 7, 50 | | 32 | .488 | . 662 | 18.08 | 3 | 392.0 | 7.45 | | 31 | . 488 | . 660 | 18.02 | 4 | 415.0 | 7.42 | | 30 | . 488 | . 656 | 18.04 | 4 | 439.5 | 7.38 | | 34 | .488 | . 651 | 18.07 | 4 | 462.0 | 7.32 | | 35 | . 488 | . 644 | 18. 07 | 6 | 479.5 | 7. 25 | | Mean | . 488 | . 656 | 18. 056 | | 425.0 | | | 15 | . 369 | . 541 | 18. 35 | 3 | 346.0 | 6. 13 | | 14 | . 369 | . 539 | 18. 12 | 4 | 366.0 | 6.07 | | 13 | . 369 | . 537 | 18. 12 | 4 | 392. 2 | 6.05 | | 12 | . 369 | . 531 | 18. 10 | 4 | 417.5 | 5.98 | | 11 | . 369 | . 524 | 18. 14 | 3 | 440.7 | 5.91 | | 10 | . 369 | . 520 | 18. 23 | 4 | 477.0 | 5. 88 | | Mean | . 369 | . 532 | 18. 176 | | 406. 56 | | # 44 TURBINE WATER-WHEEL TESTS AND POWER TABLES. # Holyoke tests of McCormick turbines—Continued. ## 15-INCH LEFT-HAND McCORMICK HOLYOKE WHEEL. [Test No. 740, March 20, 1894.] | Number of experiment. | Gate open-
ing (pro-
portional
part). | Proportional discharges. (Discharge at full gate with highest efficiency=1.) | Mean head
in feet. | Duration of test in minutes. | Revolu-
tions per
minute. | Discharge
in second-
feet. | |-----------------------|--|--|-----------------------|------------------------------|---------------------------------|----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 1 | 1.000 | 0.978 | 15.34 | 4 | Still. | 17.91 | | 8 | 1.000 | 1.015 | 15. 55 | 4 | 282.2 | 18.71 | | 7 | 1,000 | 1.010 | 15.57 | 4 | 302.2 | 18.64 | | 6 | 1.000 | 1.007 | 15. 59 | 4 | 321.7 | 18. 59 | | 5 | 1.000 | 1,003 | 15.61 | 4 | 333.5 | 18.52 | | 4 | 1.000 | 1.000 | 15.63 | 5 | 354.0 | 18.48 | | 3 | 1.000 | . 993 | 15.65 | 5 | 372.0 | 18. 37 | | 2 | 1.000 | . 992 | 15. 27 | 5 | 375.8 | 18. 12 | | Mean | 1.000 | . 999 | 15. 526 | | 377.34 | 15, 526 | | 15 | . 791 | . 910 | 15. 80 | 4 | 284. 7 | 16.91 | | 14 | . 791 | . 904 | 15.80 | 3 | 306.7 | 16.80 | | 13 | .791 | . 900 | 15. 75 | 5 | 326.2 | 16.69 | | 12 | . 791 | . 893 | 15.75 | 4 | 340.0 | 16.61 | | 11 | . 791 | . 891 | 15.77 | 5 | 353.0 | 16.54 | | 10 | . 791 | . 883 | 15.79 | 4 | 372.2 | 16.40 | | 9 | . 791 | . 869 | 15. 81 | 4 | 395.7 | 16. 16 | | Mean | . 791 | . 893 | 15. 781 | | 339.78 | | | 24 | . 615 | . 780 | 16. 15 | 3 | 270. 0 | 14.66 | | 23 | . 615 | .779 | 16.13 | 4 | 293.2 | 14, 63 | | 22 | .615 | .775 | 16. 12 | 5 | 307.0 | 14.55 | | 21 | . 615 | .772 | 16, 08 | 5 | 323. 2 | 14.47 | | 20 | . 615 | .767 | 16.09 | 4 | 338. 2 | 14.39 | | 19 | .615 | . 760 | 16.09 | 4 | 352.7 | 14. 26 | | 18 | .615 | .755 | 16.08 | 4 | 365.5 | 14. 16 | | 17 | .615 | . 750 | 16.08 | 4 | 377.7 | 14.06 | | 16 | . 615 | .745 | 16.08 | 4 | 389. 0 | 13.96 | | Mean | .615 | . 765 | 16.10 | | 335.17 | | | 32 | .475 | . 654 | 16.26 | 4 | 267.5 | 12.32 | | 31 | .475 | .651 | 16. 29 | 3 | 292.0 | 12.29 | | 30 | .475 | .648 | 16.30 | 4 | 310.0 | 12.24 | | 29 | . 475 | .644 | 16.35 | 4 | 327.5 | 12. 17 | | 28 | . 475 | . 639 | 16.37 | 4 | 342.5 | 12.09 | | 27 | . 475 | . 636 | 16.41 | 4 | 358.0 | 12.04 | | 26 | . 475 | . 632 | 16.43 | 4 | 372.7 | 11.97 | | 25 | . 475 | . 627 | 16. 41 | 4 | 395. 5 | 11.88 | | Mean | . 475 | . 641 | 16.35 | | 333. 21 | | | 39 | . 359 | . 539 | 16. 37 | 4 | 268. 2 | 10.20 | | 38 | . 359 | . 539 | 16.38 | 4 | 291.5 | 10. 20 | | 37 | . 359 | . 535 | 16.39 | 4 | 313.0 | 10. 12 | | 36 | . 359 | . 533 | 16.40 | 4 | 328. 5 | 10.09 | | 35 | . 359 | . 527 | 16.42 | 4 | 348.0 | 9.99 | | 34 | . 359 | . 523 | 16.43 | 4 | 365.7 | 9. 92 | | 33 | . 359 | . 520 | 16. 44 | 4 | 382.2 | 9.85 | | Mean | . 359 | . 531 | 16, 40 | | 328.16 | | # Holyoke tests of McCormick turbines—Continued. 18-INCH LEFT-HAND SMITH-McCORMICK WHEEL. [Test No. 674, April 18, 1893.] | Number of experiment. | Gate open-
ing (pro-
portional
part). | Proportional discharges. (Discharge at full gate with highest efficiency=1.) | Mean head
in feet. | Duration of test in minutes. | Revolu-
tions per
minute. | Discharge in second-feet. | |-----------------------|--|--|-----------------------|------------------------------|---------------------------------|---------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 1 | 1.000 | 1.071 | 17.37 | 5 | Still. | 27.57 | | 6 | 1.000 | 1.020 | 17.41 | 4 | 235.5 | 26. 28 | | 5 | 1.000 | 1.012 | 17.41 | 4 | 248.0 | 26.07 | | 4 | 1.000 | 1.005 | 17.43 | 4 | 258.7 | 25. 92 | | 3 | 1.000 | .999 | 17.45 | 4 | 271.2 | 25. 76 | | 2 | 1.000 | .990 | 17.48 | 4 | 286.0 | 25, 55 | | 7 | 1.000 | . 980 | 17.42 | 4 | 299.7 | 25. 27 | | Mean | 1.000 | 1.011 | 17.424 | | 228. 44 | | | 13 | .748 | . 904 | 17.44 | 5 | 227.8 | 23.30 | | 12 | .748 | . 899 | 17.47 | 5 | 243, 0 | 23. 20 | | 11 | .748 | . 892 | 17.46 | 6 | 259.0 | 23.01 | | 10 | .748 | . 888 | 17.50 | 4 | 266.0 | 22.95 | | 9 | .748 | . 883 | 17.48 | 4 | 274.7 | 22.80 | | 8 | . 748 | . 872 | 17.52 | 4 | 292.0 | 22, 55 | | Mean | . 748 | . 889 | 17.478 | | 260.42 | | | 19 | . 604 | . 797 | 17. 68 | 4 | 234.0 | 20.70 | | 18 | . 604 | . 794 | 17.65 | 4 | 245.2 | 20.60 | | 17 | . 604 | . 792 | 17.63 | 5 | 257.2 | 20.54 | | 16 | . 604 | . 789 | 17.63 | 5 | 266.4 | 20.45 | | 15 | . 604 | . 783 | 17.61 | 5 | 272.5 | 20.30 | | 14 | . 604 | . 779 | 17.56 | 6 | 281.6 | 20.16 | | Mean | . 604 | . 789 | 17.626 | | 259.48 | | | 23 | .476 | . 673 | 17.65 | 5 | 215.5 | 17.47 | | 27 | . 476 | . 675 | 17.73 | 3 | 227.7 | 17.54 | | 22 | . 476 | . 672 | 17.59 | 10 | 230.0 | 17.41 | | 26 | . 476 | . 672 | 17.68 | 4 | 243.0 | 17.45 | | 21 | . 476 | . 672 | 17.50 | 4 | 246.5 | 17.36 | | 25 | . 476 | .668 | 17.69 | 4 | 256.2 | 17.36 | | 20 | . 476 | . 668 | 17.40 | 4 | 256.2 | 17.21 | | 24 | .476 | . 663 | 17.69 | 4 | 273.5 | 17. 21 | | Mean | .476 | . 670 | 17.616 | | 243.57 | | | 28 | . 356 | . 540 | 17.82 | 4 | 195.5 | 14. 08 | | 29 | . 356 | .539 | 17.79 | 4 | 214.2 | 14.05 | | 30, | . 356 | .538 | 17.79 | 4 | 233.2 | 14.01 | | 31 | . 356 | .536 | 17.79 | 4 | 250.2 | 13.96 | | 32 | .356 | .533 | 17.87 | 4 | 267.0 | 13.92 | | 33 | . 356 | . 531 | 17.84 | 4 | 279.2 | 13.85 | | Mean | . 356 | . 536 | 17.816 | | 239. 88 | | # $Holyoke\ tests\ of\ {\it McCormick\ turbines}\hbox{--} {\it Continued}.$ ## 21-INCH LEFT-HAND McCORMICK HOLYOKE WHEEL. [Test No. 701, August 17, 1893.] | Number of experiment. | Gate open-
ing (pro-
portional
part). | Proportional discharges. (Discharge at full gate with highest efficiency=1.) | Mean head
in feet. | Duration
of test in
minutes. | Revolu-
tions per
minute. | Discharge
in second-
feet. | |-----------------------|--|--|-----------------------|------------------------------------|---------------------------------|----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 8 | 1.000 | 1.024 | 15.66 | 4 | 205.7 | 35.40 | | 7 | 1.000 | 1.018 | 15.62 | 4 | 214.5 | 35. 15 | | 6, | 1.000 | 1.013 |
15.62 | 4 | 224.0 | 34.98 | | 5 | 1.000 | 1.006 | 15.65 | 4 | 234.2 | 34.70 | | 4 | 1.000 | 1.000 | 15.66 | 4 | 244.0 | 34.5 | | 3 | 1.000 | . 993 | 15.68 | 4 | 253.7 | 34.3 | | 2 | 1.000 | .983 | 15.71 | 4 | 266.7 | 34.0 | | 1 | 1.000 | .972 | 15.75 | 4 | 280.0 | 33.6 | | Mean | 1.000 | 1.001 | 15. 869 | | 240.35 | | | 5 | . 790 | .914 | 15.79 | 4 | 194.2 | 31.73 | | 4 | . 790 | .911 | 15. 81 | 4 | 210.0 | 31.6 | | 3 | . 790 | . 904 | 15.82 | 4 | 222.0 | 31.39 | | [2 | .790 | . 899 | 15.83 | 4 | 233.2 | 31.2 | | 11 | .790 | . 893 | 15.85 | 4 | 244.0 | 31.0 | | 10 | .790 | . 886 | 15.89 | 4 | 255.5 | 30.8 | | 9 | .790 | . 874 | 15.90 | 4 | 271.5 | 30.4 | | Mean | . 790 | . 897 | 15.841 | | 232.91 | | | 21 | . 628 | .780 | 15.58 | 4 | 190.0 | 26.8 | | 20 | . 628 | .781 | 15.60 | 5 | 209.4 | 26.9 | | 19 | . 628 | .776 | 15. 63 | 5 | 225. 0 | 26. 7 | | 18 | .628 | .772 | 15. 67 | 4 | 237.5 | 26.6 | | !7 | . 628 | .768 | 15.71 | 4 | 248.0 | 26. 5 | | 16 | .628 | .763 | 15.73 | 5 | 258.4 | 26, 4 | | 22 | . 628 | .756 | 15.68 | 4 | 265.0 | 26. 1 | | Mean | . 628 | .711 | 15. 157 | | 233.33 | | | 29 | . 499 | .652 | 15.79 | 4 | 192.2 | 22. 6 | | 28 | . 499 | . 655 | 15. 82 | 4 | 211.0 | 22.7 | | 27 | . 499 | . 656 | 15.77 | 4 | 223.0 | 22.7 | | 26 | . 499 | . 654 | 15.76 | 4 | 230.6 | 22. 6 | | 25 | . 499 | . 653 | 15.76 | 4 | 239.7 | 22. € | | 24 | . 499 | . 648 | 15.81 | 4 | 252.2 | 22.4 | | 23 | . 499 | . 642 | 15. 87 | 4 | 263.5 | 22.3 | | Mean | . 499 | . 651 | 15. 797 | | 230.31 | | | 36 | . 374 | . 534 | 15.69 | 4 | 186. 2 | 18.4 | | 35 | . 374 | . 535 | 15.70 | 4 | 205.7 | 18.5 | | 34 | .374 | . 533 | 15.70 | 4 | 217. 2 | 18.4 | | 33 | .374 | . 531 | 15.74 | 4 | 227.0 | 18.4 | | 32 | .374 | . 529 | 15.74 | 3 | 235.0 | 18.3 | | 31 | .374 | .526 | 15.77 | 4 | 245.0 | 18.2 | | 30 | .374 | .522 | 15. 82 | 4 | 256.2 | 18.1 | | Mean | .374 | . 530 | 15.737 | | 224, 61 | | # $Holyoke\ tests\ of\ McCormick\ turbines{\rm--Continued}.$ # 24-INCH LEFT-HAND SMITH-McCORMICK WHEEL. [Test No. 675, April 19, 1893.] | Number of experiment. | Gate open-
ing (pro-
portional
part). | Proportional
discharges.
(Discharge
at full gate
with highest
efficiency=1.) | Mean head
in feet. | Duration of test in minutes. | Revolu-
tions per
minute. | Discharge
in second-
feet. | |-----------------------|--|---|-----------------------|------------------------------|---------------------------------|----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 39 | 1.000 | 1.012 | 16.83 | 4 | 178. 25 | 47.88 | | 38 | 1.000 | 1.009 | 16.84 | 3 | 186.33 | 47.74 | | 37 | 1.000 | 1.005 | 16.83 | 4 | 195.25 | 47. 55 | | 36 | 1.000 | 1.002 | 16.82 | 4 | 203.50 | 47.41 | | 35 | 1.000 | . 999 | 16.84 | 4 | 210.00 | 47.27 | | 34 | 1.000 | . 995 | 16.86 | 4 | 216.50 | 47. 13 | | 33 | 1.000 | . 992 | 16.88 | 4 | 222.25 | 46.99 | | 32 | 1.000 | .984 | 16. 94 | 4 | 232.00 | 46. 71 | | Mean | 1.000 | . 999 | 16.855 | | 228.44 | | | 31 | .771 | . 894 | 17. 13 | 4 | 179.00 | 42.65 | | 30 | .771 | .891 | 17.14 | 4 | 189.25 | 42. 55 | | 29 | .771 | . 887 | 17.25 | 4 | 199.75 | 42.47 | | 28 | .771 | . 882 | 17. 24 | 4 | 207.75 | 42. 25 | | 27 | . 771 | . 879 | 17. 29 | 4 | 215.00 | 42.16 | | 26 | .771 | . 875 | 17.30 | 4 | 221.50 | 41.95 | | 25 | .771 | . 869 | 17.32 | 4 | 228.75 | 41.73 | | 24 | . 771 | . 861 | 17.33 | 4 | 240.00 | 41.34 | | Mean | .771 | . 879 | 17. 250 | | 210. 12 |
 <u></u> | | 23 | . 604 | . 765 | 17.47 | 4 | 183.00 | 36. 87 | | 22 | . 604 | . 761 | 17.49 | 4 | 191.75 | 36.69 | | 21 | . 604 | . 756 | 17.49 | 5 | 202.00 | 36. 46 | | 20 | .604 | .750 | 17.47 | 4 | 209.75 | 36, 16 | | 19 | .604 | . 744 | 17.47 | 5 | 218.00 | 35. 86 | | 18 | . 604 | . 739 | 17.43 | 4 | 224.75 | 35. 56 | | 17 | . 604 | .726 | 17.44 | 4 | 236.50 | 34.98 | | Mean | . 604 | . 749 | 17.465 | | 209. 39 | | | 16 | 0.471 | . 643 | 17.47 | 4 | 176.00 | 30.98 | | 15 | . 471 | . 639 | 17.44 | 4 | 186.00 | 30.77 | | 14 | . 471 | . 635 | 17.47 | 4 | 195.00 | 30.6 | | 13 | .471 | . 630 | 17.45 | 4 | 202.75 | 30. 36 | | 12 | .471 | . 625 | 17. 47 | 4 | 211.50 | 30. 12 | | 11 | . 471 | . 618 | 17.48 | 4 | 220.25 | 29.80 | | 10 | . 471 | .611 | 17.52 | 4 | 229.50 | 29.48 | | 9 | .471 | .601 | 17. 53 | 4 | 240. 25 | 29.03 | | Mean | .471 | . 625 | 17.478 | | 207.65 | | | 8 | . 358 | . 519 | 17.58 | 4 | 169. 25 | 23. 11 | | 7 | .358 | .518 | 17.54 | 4 | 179.00 | 25.01 | | 6 | . 358 | . 513 | 17.54 | 4 | 191.25 | 24.80 | | 5 | . 358 | . 507 | 17.51 | 4 | 200.75 | 24.49 | | 4 | . 358 | . 504 | 17.48 | 4 | 209.00 | 24, 28 | | 3 | . 358 | .497 | 17.42 | 4 | 219.50 | 23.93 | | 2 | . 358 | .491 | 17.45 | 4 | 230.50 | 23. 67 | | 1 | .358 | . 487 | 17.46 | 4 | 238. 25 | 23.47 | | Mean | . 358 | . 504 | 17.497 | | 204.69 | | # 27-INCH RIGHT-HAND SMITH-MCCORMICK WHEEL, CONICAL CYLINDER. [Test No. 1497, December 14, 1903.] | Number of experiment. | Gate opening (proportional part). | Proportional discharges. (Discharge at full gate with highest efficiency=1.) | Mean head
in feet. | Duration of test in minutes. | Revolu-
tions per
minute | Discharge
in second-
feet. | |-----------------------|-----------------------------------|--|-----------------------|------------------------------|--------------------------------|----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 7 | 1.000 | 1.011 | 17.79 | 3 | 168.00 | 60, 32 | | 6 | 1.000 | 1.008 | 17.78 | 4 | 178.50 | 60. 13 | | 5 | 1.000 | 1.007 | 17.78 | 4 | 186.50 | 60.07 | | 4 | 1.000 | 1.005 | 17.78 | 4 | 194.75 | 60.00 | | 3 | 1.000 | 1.003 | 17.80 | 4 | 203.25 | 59.87 | | 2 | 1.000 | 1.000 | 17.78 | 5 | 213.00 | 59.66 | | 1 | 1.000 | . 992 | 17.80 | 4 | 231.25 | 59.20 | | Mean | 1.000 | 1.003 | 17. 787 | | 196.46 | | | 15 | . 754 | . 872 | 17. 95 | 4 | 163. 50 | 52, 30 | | 14 | .754 | . 871 | 17.96 | 4 | 174.00 | 52, 24 | | 13 | . 754 | . 865 | 17.95 | 4 | 185. 25 | 51, 89 | | 12 | .754 | . 858 | 17.97 | 4 | 190.75 | 51.45 | | 11 | .754 | . 853 | 17.98 | 4 | 198.50 | 51. 21 | | 10 | .754 | . 848 | 17.98 | 4 | 206.50 | 50.90 | | 9 | .754 | . 840 | 17.99 | 4 | 216.25 | 50.40 | | 8 | . 754 | . 829 | 17. 99 | 4 | 225. 50 | 49.78 | | Mean | | . 854 | 17. 971 | | 195. 03 | | | 22 | . 591 | . 740 | 18.08 | 4 | 160, 50 | 44. 51 | | 21 | . 591 | . 741 | 18.08 | 4 | 173. 75 | 44.58 | | 20 | . 591 | . 737 | 18. 10 | 4 | 184.00 | 44.39 | | 19 | . 591 | .730 | 18.11 | 4 | 191. 25 | 43.95 | | 18 | . 591 | . 723 | 18. 12 | 4 | 199.25 | 43.58 | | 17 | . 591 | .712 | 18. 16 | 4 | 210.00 | 42.91 | | 16 | .591 | . 700 | 18. 16 | 4 | 223.00 | 42. 19 | | Mean | . 591 | . 726 | 18. 116 | | 191.67 | | | 28 | . 456 | . 609 | 18. 22 | 4 | 164.00 | 36.80 | | 27 | . 456 | . 610 | 18.23 | 4 | 175.00 | 36.86 | | 26 | . 456 | . 608 | 18.23 | 4 | 183.50 | 36.74 | | 25 | . 456 | . 602 | 18. 25 | 4 | 190. 25 | 36, 40 | | 24 | . 456 | . 596 | 18. 26 | 4 | 200.00 | 36. Q6 | | 23 | . 456 | . 589 | 18. 28 | 4 | 211. 75 | 35.65 | | Mean | | . 602 | 18. 245 | | 187.42 | | | 33 | . 334 | . 481 | 18.39 | 4 | 161. 25 | 29. 21 | | 32 | . 334 | . 480 | 18.39 | 4 | 171.50 | 29. 14 | | 31 | . 334 | . 476 | 18.41 | 4 | 180.00 | 28.90 | | 30 | . 334 | .473 | 18.40 | 4 | 187.25 | 28.73 | | 29 | . 334 | . 470 | 18.41 | 4 | 195.00 | 28.53 | | 34 | . 334 | . 464 | 18.42 | 5 | 210.00 | 28. 18 | | Mean | . 334 | . 474 | 18.043 | | 184. 17 | | ## 30-INCH RIGHT-HAND SMITH-McCORMICK WHEEL. [Test No. 846, May 10, 1895.] | Number of experiment. | Gate open-
ing (pro-
portional
part). | Proportional
discharges.
(Discharge
at full gate
with highest
efficiency=1.) | Mean head
in feet. | Duration of test in minutes. | Revolu-
tions per
minute. | Discharge
in second-
feet. | |-----------------------|--|---|-----------------------|------------------------------|---------------------------------|----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 15 | 1,000 | 1.007 | 16.73 | 4 | 146.00 | 75.00 | | 15 | 1,000 | 1.006 | 16.73 | 4 | 156.00 | 72,9 | | 14 | 1,000 | 1.002 | 16.71 | 4 | 168.50 | 72,7 | | 13 | 1,000 | .993 | 16.73 | 5 | 169.30 | 72.0 | | 11 | 1,000 | .974 | 16.74 | 4 | 176.50 | 76.7 | | 10 | 1,000 | .976 | 16.78 | 4 | 188.50 | 70.2 | | 9 | 1,000 | . 959 | 16.81 | 4 | 193.95 | 69.79 | | 8 | 1,000 | .942 | 16.89 | 4 | 207.75 | 68.7 | | Mean | 1,000 | .981 | 16.76 | | 177.58 | | | 24 | . 783 | . 896 | 17.11 | 4 | 143.30 | 64.3 | | 23 | . 783 | . 881 | 17.08 | 4 | 154.50 | 64.59 | | 22 | . 783 | . 874 | 17.18 | 4 | 161.75 | 64.33 | | 21 | . 783 | .868 | 17.19 | 5 | 167.00 | 63.89 | | 20 | . 783 | . 863 | 17.14 | 4 | 174,00 | 63.3 | | 19 | . 783 | , 855 | 17.08 | 4 | 185.25 | 62.7. | | 18 | . 783 | . 847 | 17.03 | 4 | 186.25 | 62.0 | | 17 | , 783 | . 830 | 17.06 | 3 | 188.67 | 60.8 | | Mean | . 783 | . 864 | 17.10 | | 170.08 | | | 30 | . 630 | .757 | 17.34 | 4 | 155.50 | 65, 90 | | 29 | .630 | .757 | 17.37 | 4 | 153.00 | 56.0 | | 28 | .630 | .755 | 17.37 | 4 | 168.75 | 55.3 | | 27 | . 630 | .751 | 17.33 | 4 | 173.86 | 55.4 | | 26 | .630 | . 744 | 17.34 | 4 | 178.75 | 54.9 | | 25 | . 630 | . 736 | 17.41 | 4 | 187.00 | 54.2 | | Mean | . 630 | . 750 | 17.36 | | 169.64 | | | 38 | .489 | .622 | 17.54 | 4 | 144.25 | 46.25 | | 37 | . 489 | .624 | 17.53 | 4 | 151.25 | 46.37 | | 36 | . 489 | .624 | 17.53 | 3 | 158.67 | 46.37 | | 35 | . 489 | .623 | 17.53 | 4 | 166.00 | 46.32 | | 34 | . 489 | .620 | 17.55 | 4 | 171.25 | 46.12 | | 33 | . 489 | .615 | 17.54 | 4 | 177.50 | 45.74 | | 32 | . 489 | .608 | 17.56 | 4 | 185.25 | 45.24 | | 31 | . 489 | .589 | 17.58 | 4 | 198, 50 | 44.56 | | Mean | .489 | .616 | 17.55 | | 169.08 | | | 7 | . 369 |
. 495 | 17.60 | 4 | 132.75 | 36.94 | | 6 | . 369 | .498 | 17.62 | 3 | 142.33 | 37.12 | | 5 | . 369 | . 498 | 17.61 | 3 | 149.33 | 37. 12 | | 4 | . 369 | .498 | 17.57 | 3 | 159.00 | 37.07 | | 3 | .369 | .492 | 17.63 | 4 | 172.00 | 36.72 | | 2 | .369 | .488 | 17.60 | 3 | 179.33 | 36.33 | | 1 | . 369 | . 481 | 17, 59 | 4 | 190.50 | 35, 81 | | Mean | . 369 | . 493 | 17.602 | | 160.748 | | # SPECIAL 33-INCH LEFT-HAND IMPROVED SMITH-McCORMICK WHEEL. [Test No. 511, January 29-30, 1891.] | N unber of experiment. | Gate open-
ing (pro-
portional
part). | Proportional discharges. (Discharge at full gate with highest efficiency=1.) | Mean head
in feet. | Duration.
of test in
minutes. | Revolu-
tions per
minute. | Discharge
in second-
feet. | |------------------------|--|--|-----------------------|-------------------------------------|---------------------------------|----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 46 | 1.000 | 0.998 | 15.37 | 4 | 141.50 | 83.77 | | 45 | 1.000 | .992 | 15.42 | 4 | 149.75 | 83.3 | | 44 | 1.000 | .982 | 15.31 | 3 | 156.00 | 82, 20 | | 42 | 1.000 | 1.003 | 13.11 | 3 | 128.00 | 77.70 | | 43 | 1.000 | 1.000 | 13.13 | 3 | 133.00 | 77.5 | | 41 | 1.000 | .994 | 13.17 | 4 | 137.75 | 77.19 | | 40 | 1.000 | 1.014 | 11.27 | 4 | 112.75 | 72.8 | | 39 | 1.000 | 1.010 | 11.30 | 3 | 116.75 | 72.6 | | 38 | 1.000 | 1.007 | 11.32 | 4 | 121.00 | 72.48 | | 37 | 1.000 | 1.003 | 11.36 | 5 | 126.00 | 72.3 | | 36 | 1.000 | .993 | 11.40 | 5 | 132. 20 | 71.78 | | 35 | 1.000 | .982 | 11.45 | 3 | 140.00 | 71.13 | | Mean | 1.000 | .998 | 12.80 | | 132.89 | | | 34 | . 783 | .900 | 11.48 | 4 | 115.00 | 65, 2 | | 33 | . 783 | .897 | 11.51 | 5 | 120.00 | 65.09 | | 32 | . 783 | .891 | 11.55 | 4 | 124.00 | 64, 7 | | 31 | . 783 | .885 | 11.55 | 4 | 130.00 | 64.30 | | 30 | . 783 | .876 | 11.61 | 4 | 136.00 | 63.8 | | 29 | . 783 | . 864 | 11.66 | 4 | 144. 25 | 63. 1 | | Mean | | . 885 | 11.56 | | 128. 21 | | | 27 | . 634 | . 784 | 11.59 | 4 | 115.00 | 57.10 | | 26 | .634 | . 776 | 11.64 | 4 | 121.00 | 56.69 | | 25 | .634 | .769 | 11.67 | 4 | 127.75 | 56.2 | | 24 | .634 | .756 | 11.73 | 4 | 135.00 | 55.3 | | 28 | .634 | .742 | 11.79 | 4 | 142.00 | 54.3 | | Mean | . 634 | .632 | 13.25 | | 135. 25 | | | 22 | . 493 | .646 | 13. 21 | 4 | 120.50 | 50, 2 | | 21 | . 493 | .641 | 13, 21 | 4 | 127,50 | 50.0 | | 20 | . 493 | .635 | 13.23 | 4 | 132.50 | 49.4 | | 19 | . 493 | .629 | 13.25 | 3 | 138.00 | 48.9 | | 18
17 | , 493
, 493 | .623 | 13. 28
13. 33 | 3 | 143,00
150,00 | 48.66
48.16 | | Mean | ,493 | .632 | 13, 252 | | 135, 26 | | | | | | | | | | | 16 | .377 | . 526 | 12.55 | 4 | 105. 25 | 39.8 | | 15 | .377 | .524 | 12.54 12.54 | 3 4 | 112.00
118.00 | 39.7 | | 14 | | 1 | | | | 39.3 | | 13
12 | .377 | .517 | 12.55 12.57 | 4 | 122.00
128.00 | 39.19
38.6 | | 11 | .377 | . 506 | 12.60 | 4 | 133.75 | 38.4 | | 10 | .377 | . 499 | 12.60 | 4 | 139, 75 | 37.9 | | | .377 | . 499 | 12.68 | 4 | 148.25 | | | 9
8 | .377 | .491 | 12.68 | 3 | 148.25
155.33 | 37.4
36.9 | | | | L | | | | | # 36-INCH LEFT-HAND MCCORMICK HOLYOKE WHEEL. [Test No. 534, June 13, 1891.] | Number of experiment. | Gate open-
ing (pro-
portional
part). | Proportional discharges. (Discharge at full gate with highest efficiency=1.) | Mean head
in feet. | Duration of test in minutes. | Revolutions per minute. | Discharge
in second-
feet. | |-----------------------|--|--|-----------------------|------------------------------|-------------------------|----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 6 | 1.000 | 1.026 | 16.83 | 4 | 119.75 | 103.93 | | ð | 1.000 | 1.019 | 16.81 | 4 | 125.00 | 103.30 | | 4 | 1.000 | 1.015 | 16.83 | 4 | 131.00 | 102.94 | | 3 | 1.000 | 1.008 | 16.83 | 4 | 137.00 | 102, 25 | | 2 | 1.000 | 1.003 | 16.74 | 4 | 142, 25 | 101.42 | | 7 | 1.000 | . 995 | 16.84 | 5 | 149.20 | 100.96 | | 1 | 1.000 | . 986 | 16.81 | 3 | 155.67 | 99. 91 | | Mean | 1,000 | 1.007 | 16. 81 | | 137. 15 | | | 14 | . 789 | . 919 | 16.99 | 4 | 118. 25 | 93.61 | | 13 | . 789 | . 917 | 16.99 | 4 | 125.50 | 93.40 | | 12 | . 789 | .912 | 17.00 | 4 | 132, 50 | 92, 93 | | 11 | . 789 | . 907 | 17.01 | 4 | 139.25 | 92.49 | | 10 | . 789 | .900 | 17.05 | 4 | 145.75 | 91.80 | | 9 | . 789 | . 892 | 17.07 | 4 | 152.50 | 91. 13 | | 8 | . 789 | . 885 | 17.06 | 4 | 158.50 | 90.34 | | Mean | . 789 | . 894 | 17.024 | | 138.89 | | | 20 | . 629 | . 799 | 17.28 | 4 | 118.50 | 82. 10 | | 19 | . 629 | . 797 | 17.30 | 4 | 128.00 | 81.89 | | 18 | . 629 | . 793 | 17. 29 | 4 | 134.75 | 81.46 | | 17 | . 629 | . 787 | 17.30 | 4 | 140.75 | 80.90 | | 16 | . 629 | . 781 | 17.32 | 4 | 146.50 | 80.37 | | 15 | . 629 | . 773 | 17.31 | 4 | 152.50 | 79. 49 | | Mean | . 629 | . 788 | 17. 300 | | 135. 17 | | | 27 | . 502 | . 681 | 17. 58 | 4 | 115.75 | 70.59 | | 26 | . 502 | . 681 | 17.60 | 3 | 124.00 | 70.59 | | 25 | . 502 | . 677 | 17.59 | 4 | 131.75 | 70.19 | | 24 | . 502 | . 675 | 17.61 | 4 | 138.75 | 69.97 | | 23 | . 502 | .672 | 17.60 | 4 | 141.50 | 69.67 | | 22 | . 502 | .664 | 17.61 | 3 | 147.00 | 68. 84 | | 21 | . 502 | . 656 | 17. 65 | 5 | 153.60 | 68. 12 | | Mean | . 502 | . 672 | 17.605 | | 135. 76 | | | 34 | . 379 | . 554 | 17.82 | 4 | 110.75 | 57.78 | | 33 | . 379 | . 553 | 17.81 | 5 | 118.80 | 57.68 | | 32 | . 379 | . 551 | 17.80 | 4 | 126.75 | <i>57.</i> 48 | | 31 | . 379 | . 550 | 17.83 | 4 | 134.75 | 57.39 | | 30 | . 379 | . 545 | 17.81 | 4 | 141.50 | | | 29 | . 379 | . 539 | 17.81 | 3 | 148.33 | 56. 26 | | 28 | . 379 | . 533 | 17. 82 | 3 | 156.67 | 55. 58 | | Mean | .379 | . 546 | 17.814 | | 133.94 | | # 39-INCH LEFT-HAND SMITH-McCORMICK WHEEL. [Test No. 1191, May 29, 1899.] | Number of experiment. | Gate open-
ing (pro-
portional
part), | Proportional discharges. (Discharge at full gate with highest efficiency=1.) | Mean head
in feet. | Duration
of test in
minutes. | Revolu-
tions per
minute. | Discharge
in second-
feet. | |-----------------------|--|--|-----------------------|------------------------------------|---------------------------------|----------------------------------| | . 1 | 2 | 3 | 1 | 5 | 6 | 7 | | 8 | 1.000 | 1.009 | 15. 79 | 1 | 126.00 | 117, 83 | | 7 | 1.000 | 1.006 | 15.79 | 4 | 131.75 | 117. 46 | | 6 | 1.000 | 1.001 | 15.82 | 4 | 138.00 | 116.98 | | 5 | 1.000 | .998 | 15.85 | 4 | 143.00 | 116.73 | | 4 | 1.000 | . 990 | 15.87 | 4 | 150.00 | 115.89 | | 3 | 1.000 | .977 | 15.91 | 5 | 154.60 | 114.53 | | 2 | 1.000 | .961 | 15.96 | 4 | 160. 25 | 112.80 | | 1 | 1.000 | . 945 | 15.98 | 4 | 165.75 | 110.99 | | Mean | 1.000 | . 986 | 15, 871 | | 148.17 | | | 43 | . 796 | . 903 | 15. 95 | 4 | 118. 25 | 105.98 | | 42 | . 796 | . 899 | 15, 97 | 4 | 123.75 | 105.51 | | 41 | . 796 | . 893 | 15.97 | 4 | 128. 25 | 105.02 | | 40 | .796 | . 888 | 15.99 | 4 | 133.00 | 104.44 | | 39 | . 796 | . 882 | 15.99 | 5 | 136.60 | 103, 62 | | 38 | . 796 | . 874 | 16.03 | 4 | 140.50 | 102, 78 | | 37 | . 796 | . 864 | 16.08 | 4 | 145.00 | 101.72 | | 36 | . 796 | . 853 | 16.06 | 4 | 149.00 | 100, 45 | | 35 | . 796 | . 843 | 16.11 | . 4 | 153. 25 | 99.41 | | Mean | . 796 | . 876 | 16.018 | | 136.51 | | | 34 | . 621 | . 760 | 16. 26 | 4 | 123.75 | 89.97 | | 33 | . 621 | .754 | 16, 29 | 4 | 127. 25 | 89.41 | | 32 | . 621 | . 748 | 16.29 | 5 | 130.80 | 88.73 | | 31 | .621 | .742 | 16.30 | 4 | 134.00 | 87.94 | | 30 | . 621 | . 734 | 16.34 | 4 | 138. 25 | 87.18 | | 29 | .621 | . 728 | 16.35 | 4 | 142. 25 | 86.51 | | 28 | . 621 | . 716 | 16.37 | 4 | 147. 75 | 85.09 | | 27 | . 621 | . 703 | 16. 40 | 4 | 156. 25 | 83.65 | | M ean | . 621 | . 736 | 16. 575 | | 137.54 | | | 26 | . 498 | . 645 | 16.55 | 3 | 115.00 | 77.10 | | 25 | . 498 | . 640 | 16.55 | 4 | 120, 25 | 76.47 | | 24 | . 498 | . 636 | 16.55 | 5 | 123.60 | 75.95 | | 23 | . 498 | . 630 | 16.56 | 4 | 127, 75 | 75.31 | | 22 | . 498 | . 625 | 16.59 | 4 | 131, 75 | 74.77 | | 21 | . 498 | . 619 | 16.60 | 4 | 136, 25 | 74. 12 | | 20 | . 498 | .611 | 16.69 | 4 | 143.00 | 73.30 | | 19 | . 498 | . 600 | 16. 71 | 4 | 150. 25 | 72.03 | | 18 | . 498 | . 588 | 16.78 | 4 | 157. 75 | 70.71 | | Mean | . 498 | . 621 | 16.620 | | 133.95 | | ## TURBINE TESTING. # Holyoke tests of McCormick turbines—Continued. 39-INCH LEFT-HAND SMITH-McCORMICK WHEEL—Continued. | Number of experiment. | Gate open-
ing (pro-
portional
part). | Proportional discharges. (Discharge at full gate with highest efficiency=1.) | Mean head
in feet. | Duration
of test in
minutes. | Revolu-
tions per
minute. | Discharge
in second-
feet. | | |-----------------------|--|--|-----------------------|------------------------------------|---------------------------------|----------------------------------|--| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 17 | 0.390 | 0.527 | 16.72 | 4 | 116.75 | 63, 25 | | | 16 | . 390 | . 522 | 16.73 | 4 | 121.50 | 62.66 | | | 15 | . 390 | . 516 | 16.75 | 4 | 125, 50 | 62, 06 | | | 14 | . 390 | . 512 | 16.78 | 4 | 129.50 | 61.66 | | | 13 | .390 | . 509 | 16.77 | 4 | 133.00 | 61.28 | | | 12 | .390 | . 506 | 16.76 | 4 | 135, 50 | 60, 86 | | | 11 | .390 | . 502 | 16.75 | 4 | 139.75 | 60.38 | | | 10 | .390 | , 495 | 16.77 | 4 | 145.00 | 59, 60 | | | 9 | .390 | . 489 | 16.77 | 5 | 150.60 | 58, 81 | | | Mean | . 390 | . 509 | 16. 757 | | 133.01 | | | ## 42-INCH LEFT-HAND SMITH-MCCORMICK WHEEL. [Test No. 1391, March 19, 1902.] | | | | I | | | |-------
---|--|---|---|--| | 1.000 | 1.002 | 16.32 | 4 | 121.50 | 148. 20 | | 1.000 | 1.002 | 16.06 | 5 | 123.40 | 147.02 | | 1.000 | 1.002 | 16.02 | 4 | 128.00 | 146.85 | | 1.000 | 1.000 | 16.34 | 4 | 135.00 | 147.94 | | 1.000 | 1.001 | 16.05 | 4 | 135. 20 | 146.73 | | 1.000 | . 986 | 16.19 | 4 | 141.00 | 145, 14 | | 1.000 | . 970 | 16. 28 | 4 | 146.50 | 143. 27 | | 1.000 | . 995 | 16.180 | | 132.94 | | | . 794 | . 886 | 16.56 | 4 | 110.25 | 131.89 | | . 794 | . 882 | 16.59 | 5 | 116.80 | 131.50 | | . 794 | . 876 | 16.64 | 4 | 120.50 | 130.73 | | . 794 | . 865 | 16.68 | 4 | 125.00 | 129.34 | | . 794 | . 856 | 16.71 | 4 | 128.75 | 128.07 | | . 794 | . 845 | 16.79 | 5 | 133.80 | 126.68 | | . 794 | . 832 | 16.85 | 4 | 138.50 | 125.02 | | . 794 | . 819 | 16.93 | 4 | 144.00 | 123. 28 | | .794 | . 858 | 16.718 | | 127. 20 | | | . 648 | . 770 | 16.96 | 4 | 103.00 | 116. 11 | | . 648 | .775 | 16.94 | 4 | 111.00 | 116.70 | | .648 | .771 | 16.94 | 5 | 114.20 | 116.21 | | . 648 | .770 | 16.96 | 4 | 118.00 | 116.11 | | . 648 | .762 | 16.97 | 4 | 121.50 | 114.90 | | . 648 | .754 | 17.01 | 4 | 125.00 | 113.80 | | . 648 | .743 | 17.03 | 4 | 129.50 | 112.22 | | . 648 | . 737 | 17.04 | 4 | 133.75 | 111.33 | | . 648 | .725 | 17.11 | 4 | 139.75 | 109.77 | | . 648 | .716 | 17.12 | 4 | 145.00 | 108.46 | | .648 | . 752 | 17.000 | | 124.07 | | | | 1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
1.000
794
794
794
794
794
794
794
794 | 1.000 1.002 1.000 1.002 1.000 1.000 1.000 1.001 1.000 .986 1.000 .970 1.000 .995 .794 .886 .794 .885 .794 .865 .794 .856 .794 .845 .794 .832 .794 .832 .794 .858 .648 .770 .648 .771 .648 .754 .648 .754 .648 .737 .648 .737 .648 .737 .648 .737 .648 .737 .648 .735 .648 .736 .648 .737 .648 .736 .648 .737 .648 .736 .648 .737 .648 .743 | 1.000 1.002 16.06 1.000 1.002 16.02 1.000 1.000 16.34 1.000 1.001 16.05 1.000 .986 16.19 1.000 .970 16.28 1.000 .995 16.180 .794 .886 16.56 .794 .882 16.59 .794 .885 16.64 .794 .856 16.71 .794 .856 16.71 .794 .832 16.85 .794 .832 16.93 .794 .858 16.71 .648 .770 16.96 .648 .775 16.94 .648 .770 16.96 .648 .762 16.97 .648 .754 17.01 .648 .754 17.01 .648 .731 17.04 .648 .737 17.04 .648 .737 | 1.000 1.002 16.06 5 1.000 1.002 16.02 4 1.000 1.000 16.34 4 1.000 1.001 16.05 4 1.000 .986 16.19 4 1.000 .970 16.28 4 1.000 .995 16.180 | $ \begin{array}{c ccccccccccccccccccccccccccccccccccc$ | # Holyoke tests of McCormick turbines—Continued. 42-INCH LEFT-HAND SMITH-McCORMICK WHEEL—Continued. | Number of experiment. | Gate opening (proportional part). | Proportional discharges. (Discharge at full gate with highest efficiency=1.) | Mean head
in feet. | Duration
of test in
minutes. | Revolu-
tions per
minute. | Discharge
in second-
feet. | |-----------------------|-----------------------------------|--|-----------------------|------------------------------------|---------------------------------|----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 19 | 0.497 | 0.642 | 17.34 | 2 | 102.00 | 97.81 | | 18 | . 497 | . 645 | 17.30 | 4 | 108.50 | 98. 15 | | 17 | . 497 | . 643 | 17.29 | 4 | 114.25 | 97.91 | | 16 | . 497 | .639 | 17.30 | 4 | 118.00 | 97.21 | | 15 | . 497 | . 634 | 17.25 | 4 | 121.00 | 96.31 | | 14 | . 497 | .628 | 17.25 | 4 | 124.50 | 95.52 | | 13 | . 497 | .625 | 17.10 | 5 | 127.00 | 94.61 | | 12 | . 497 | . 619 | 17.13 | 4 | 132.00 | 93.80 | | 11 | . 497 | .616 | 17.19 | 4 | 137.00 | 93.46 | | 10 | . 497 | .608 | 17.29 | 4 | 142.75 | 92.55 | | 9 | . 497 | . 600 | 17.38 | 4 | 149.50 | 91.56 | | Mean | . 497 | . 627 | 17.257 | | 125. 14 | | | 8 | . 375 | 504 | 17.67 | 4 | 92.62 | 77. 53 | | 7 | .375 | . 505 | 17.73 | 4 | 100.00 | 77.85 | | 6 | .375 | . 507 | 17.81 | 4 | 108.25 | 78.28 | | 5 | . 375 | . 505 | 17.80 | 4 | 116.50 | 77.95 | | 4 | .375 | . 500 | 17.82 | 5 | 123.40 | 77. 21 | | 3 | .375 | . 495 | 17.75 | 5 | 129.00 | 76. 27 | | 2 | .375 | . 489 | 17.74 | 5 | 137.00 | 75.40 | | 1 | . 375 | .484 | 17.64 | 4 | 144.25 | 74.46 | | Mean | . 375 | . 498 | 17.745 | | 118.88 | | # 45-INCH RIGHT-HAND SPECIAL MCCORMICK-HOLYOKE WHEEL. [Test No. 850, June 10, 1895.] | | [10. | | | | | | |------|-------|-------|--------|-----|--------|---------| | 10 | 1.000 | 1.031 | 16.37 | 4 | 100.50 | 112.94 | | 9 | 1,000 | 1.025 | 16.41 | 4 | 104.87 | 112,45 | | 8 | 1.000 | 1.019 | 16.46 | 4 | 109.50 | 111.96 | | 7 | 1.000 | 1.013 | 16.50 | 5 | 114.00 | 111.35 | | 6 | 1.000 | 1.007 | 16.23 | 4 | 116.00 | 109.78 | | 5 | 1.000 | 1.000 | 16.23 | 4 | 120.37 | 109.05 | | 4 | 1.000 | . 994 | 16.23 | 4 | 124.50 | 108.45 | | 3 | 1.000 | .987 | 16.28 | 4 | 129.50 | 107.85 | | 2 | 1.000 | .978 | 16.31 | 5 | 134.80 | 106.91 | | 1 | 1.000 | .966 | 16.37 | 4 | 141.50 | 105.84 | | Mean | 1.000 | 1.002 | 16.339 | | 119.55 | | | 18 | .783 | .913 | 16.63 | 4 | 96.00 | 100. 80 | | 17 | . 783 | .906 | 16.64 | 4 | 101.50 | 100.09 | | 16 | .783 | . 899 | 16,67 | • 4 | 106.75 | 99.40 | | 15 | . 783 | 894 | 16.68 | 4 | 111.50 | 98.83 | | 14 | .783 | .888 | 16.67 | 4 | 115.50 | 98.14 | | 13 | . 783 | . 882 | 16.67 | 4 | 120.00 | 97.46 | | 12 | .783 | . 875 | 16.65 | 4 | 125.50 | 96.67 | | 11 | . 783 | .866 | 16.68 | 4 | 132.00 | 95.74 | | Mean | . 783 | . 890 | 16.661 | | 113.59 | | | ı | | | | | | | # $Holyoke\ tests\ of\ McCormick\ turbines — Continued.$ 45-INCH RIGHT-HAND SPECIAL McCORMICK-HOLYOKE WHEEL—Continued. | Number of experiment. | Gate opening (pro-
portional
part). | Proportional discharges. (Discharge at full gate with highest efficiency =1.) | Mean head
in feet. | Duration of test in minutes. | Revolutions per minute. | Discharge
in second-
feet. | |-----------------------|---|---|-----------------------|------------------------------|-------------------------|----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 25 | 0.612 | 0.777 | 17.16 | 4 | 97.25 | 87.17 | | 24 | .612 | .771 | 17.17 | 4 | 103.00 | 86.51 | | 23 | .612 | .765 | 17.18 | 4 | 108.75 | 85.85 | | 22 | .612 | .758 | 17, 17 | 4 | 113, 75 | 85.08 | | 21 | .612 | .751 | 17.14 | 4 | 118.75 | 84.21 | | 20 | .612 | .746 | 16, 97 | 4 | 122.75 | 83.22 | | 19 | .612 | . 735 | 17.00 4 | | 129.50 | 82.02 | | Mean | . 612 | .757 | 17.112 | | 113.39 | | | 33 | . 503 | . 676 | 17. 29 | 4 | 95.00 | 76, 15 | | 32 | . 503 | .672 | 17.30 | 4 | 101.25 | 75.:62 | | 31 | . 503 | . 665 | 17.31 | 4 | 107.00 | 74.88 | | 30 | . 503 | . 658 | 17.34 | 4 | 113.50 | 74, 13 | | 29 | . 503 | .651 | 17.36 | 4 | 118.50 | 73, 40 | | 28 | . 503 | . 643 | 17.38 | 4 | 123.75 | 72.56 | | 27 | . 503 | . 633 | 17.39 | 5 | 130.00 | 71.41 | | 26 | . 503 | .620 | 17.41 | 4 | 137.75 | 69.99 | | Mean | . 503 | .652 | 17. 347 | | 115.84 | | | 41 | . 373 | . 548 | 17. 56 | 4 | 93.00 | 62.15 | | 40 | .373 | . 545 | 17.54 | 4 | 98. 25 | 61,76 | | 39 | .373 | .540 | 17.59 | 4 | 104.50 | 61.35 | | 38 | . 373 | . 535 | 17.59 | 4 | 109.75 | 60.75 | | 37 | . 373 | . 531 | 17.53 | 4 | 115.25 | 60, 18 | | 36 | . 373 | .526 | 17.54 | 4 | 120.00 | 59.69 | | 35 | .373 | . 520 | 17.55 | 4 | 125,00 | 59.00 | | 34 | . 373 | . 511 | 17.57 | 3 | 131.00 | 58, 03 | | Mean | . 373 | . 532 | 17,558 | | 112.09 | | ## 48-INCH LEFT-HAND SMITH-McCORMICK WHEEL. [Test No. 578, April 5, 1892.] | 54 | 1,000 | 1.017 | 12.99 | 5 | 78.70 | 157.07 | |------|-------|-------|--------|---|--------|---------| | 53 | 1.000 | 1.008 | 13.03 | 4 | 83.50
 155.97 | | 52 | 1.000 | 1.000 | 13.06 | 4 | 89.00 | 154.87 | | 51 | 1.000 | . 991 | 13. 13 | 5 | 93.70 | 153.80 | | 50 | 1.000 | .983 | 12.96 | 4 | 95.75 | 151.65 | | 49 | 1.000 | .973 | 13.01 | 5 | 100.00 | 150.35 | | 18 | 1.000 | .960 | 13.09 | 4 | 104.00 | 148.80 | | 17 | 1.000 | .948 | 13, 16 | 4 | 108.37 | 147, 35 | | 46 | 1.000 | .935 | 13. 22 | 4 | 111.75 | 145, 63 | | Mean | 1.000 | .979 | 13.072 | | 96.08 | | | ļ | | | | | | | # Holyoke tests of McCormick turbines—Continued. 48-INCH LEFT-HAND SMITH-McCORMICK WHEEL—Continued. | Number of experiment. | Gate open-
ing (pro-
portional
part). | Proportional
discharges.
(Discharge
at full gate
with highest
efficiency=1.) | Mean head
in feet. | Duration
of test in
minutes. | Revolu-
tions per
minute. | Discharge
in second-
feet. | | |-----------------------|--|---|-----------------------|------------------------------------|---------------------------------|----------------------------------|--| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 38 | 0.780 | 0.895 | 13.10 | 4 | 75,62 | 138.80 | | | 37 | . 780 | . 887 | 13, 10 | 4 | 80.12 | 137. 55 | | | 36 | .780 | .882 | 13.09 | 4 | 84,62 | 136, 75 | | | 35 | . 780 | . 875 | 13.05 | 5 | 88.00 | 135.45 | | | 34 | . 780 | . 868 | 13.08 | 4 | 91.75 | 134, 55 | | | 33 | .780 | .860 | 13.16 | 4 | 96.50 | 133, 65 | | | 32 | .780 | . 849 | 13.23 | 4 | 100.50 | 132, 35 | | | 31 | .780 | . 839 | 13, 31 | 4 | 105.00 | 131, 16 | | | 30 | .780 | . 831 | 13, 10 | 4 | 107.25 | 128.90 | | | 29 | .780 | . 820 | 13. 20 | 3 | 111.00 | 127.65 | | | Mean | .780 | . 860 | 13.142 | | 94.03 | | | | 28 | . 621 | . 764 | 13, 90 | 4 | 78. 25 | 122.05 | | | 27 | .621 | .758 | 13,93 | 4 | 82.75 | 121.17 | | | 26 | .621 | .751 | 13.97 | 4 | 87.37 | 120.31 | | | 25 | . 621 | .743 | 14.00 | 4 | 91.75 | 119. 17 | | | 24 | .621 | .737 | 14.00 | 4 | 95.50 | 118.16 | | | 23 | . 621 | .727 | 14.03 | 4 | 99.50 | 116.70 | | | 22 | .621 | .717 | 14.08 | 4 | 103.50 | 115.35 | | | 21 | .621 | .707 | 14.10 | 4 | 107.37 | 113.75 | | | 20 | . 621 | .696 | 14. 17 | 5 | 110.90 | 112. 28 | | | 19 | .621 | . 688 | 14. 19 | 4 | 114.25 | 111.08 | | | Mean | . 621 | . 728 | 14.039 | · | 97.11 | | | | 10 | 100 | 600 | 14.00 | - | 20.00 | 100.55 | | | 18 | .499 | . 638 | 14.09 | 4 | 82.00 | 102.55 | | | 17 | . 499 | .633 | 14.10 | 4 | 85.50 | 101.83 | | | 16 | . 499 | . 626 | 14.11 | 4 | 89.50 | 100.80 | | | 15 | .499 | . 620 | 14.13 | 4 | 93.50 | 99.85 | | | 14 | .499 | .613 | 14.15 | 4 | 97.62 | 98.73
97.67 | | | 13 | | .605 | 14. 19 | 4 | 101. 87
106. 75 | 96, 28 | | | 12 | .499 | . 595 | 14.27 | 4 | 111.37 | 94. 85 | | | 11 | .499 | .584 | 14.35
14.40 | 5 | 116.10 | 93.58 | | | Mean | . 499 | . 609 | 14, 198 | | 98. 24 | | | | 9 | .371 | . 504 | 13.68 | 4 | 76.00 | 79.89 | | | 8 | .371 | .498 | 13.70 | 4 | 81.00 | 79.03 | | | 7 | . 371 | . 494 | 13.74 | 4 | 85.37 | 78.40 | | | 6 | . 371 | . 488 | 13.78 | 4 | 89.87 | 77.65 | | | 5 | .371 | . 484 | 13.83 | 4 | 93. 50 | 77.08 | | | 4 | . 371 | . 477 | 13.88 | 4 | 99.00 | 76.08 | | | 3 | .371 | . 469 | 13.93 | 4 | 104, 62 | 74.95 | | | 2 | .371 | . 461 | 13, 98 | 4 | 110, 12 | 73.79 | | | 1 | .371 | . 453 | 14.03 | 4 | 115.50 | 72.78 | | | Mean | .371 | .480 | 13.838 | | 94.99 | | | # 51-INCH LEFT-HAND McCORMICK WHEEL. [Test No. 489, June 28, 1890.] | Number of experiment. | Gate open-
ing (pro-
portional
part). | Proportional discharges. (Discharge at full gate with highest efficiency=1.) | Mean head
in feet. | Duration of test in minutes. | Revolu-
tions per
minute. | Discharge
in second-
feet. | | |-----------------------|--|--|-----------------------|------------------------------|---------------------------------|----------------------------------|--| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 35 | 1.000 | 1.026 | 11.49 | 3 | 68.67 | 169.60 | | | 34 | 1,000 | 1.021 | 11.52 | 3 | 72.50 | 169.05 | | | 33 | 1.000 | 1.016 | 11, 53 | 4 | 76.50 | 168.35 | | | 32 | 1.000 | 1.009 | 11.58 | 6 | 80.50 | 167.50 | | | 31 | 1.000 | 1.001 | • 11.62 | 3 | 84.50 | 166, 50 | | | 30 | 1.000 | .989 | 11.68 | 4 | 88.62 | 164.95 | | | 29 | 1,000 | . 979 | 11.74 | 3 | 92.17 | 163, 60 | | | Mean | 1.000 | 1.005 | 10. 165 | | 80.49 | | | | 8 | . 818 | . 915 | 12.88 | 3 | 74.00 | 160. 18 | | | 7 | . 818 | .910 | 12.91 | 2 | 78.25 | 159.50 | | | 6 | .818 | . 902 | 12.96 | 3 | 83.17 | 158, 40 | | | 5 | .818 | . 895 | 12.99 | 4 | 87.62 | 157.32 | | | 4 | .818 | .887 | 13.02 | 4 | 92,00 | 156. 10 | | | 3 | .818 | . 880 | 12.84 | 4 | 94.00 | 155.89 | | | 2 | .818 | .870 | 12.91 | 3 | 98, 67 | 152.45 | | | 1 | .818 | . 850 | 13.09 | 5 | 105. 10 | 150.05 | | | Mean | .818 | . 888 | 12.950 | | 89.10 | | | | 28 | . 685 | . 808 | 13.09 | 4 | 71.62 | 142.70 | | | 27 | . 685 | . 803 | 13.11 | 4 | 77.75 | 141.78 | | | 26 | . 685 | .797 | 13.09 | 4 | 83.00 | 140.72 | | | 25 | .685 | .790 | 13. 10 | 4 | 87.25 | 139. 42 | | | 24 | . 685 | .782 | 13.10 | 4 | 92.00 | 138. 01 | | | 23 | . 685 | .768 | 13. 18 | 4 | 97.25 | 136. 10 | | | 22 | . 685 | .753 | 13. 29 | 3 | 102.00 | 133.90 | | | Mean | . 685 | . 785 | 13. 137 | | 87.26 | | | | 21 | . 554 | , 693 | 13. 25 | 3 | 71.00 | 123. 10 | | | 20 | . 554 | . 688 | 13.26 | 4 | 76.75 | 122.30 | | | 19 | . 554 | . 684 | 13.14 | 5 | 82.00 | 120.92 | | | 18 | .554 | .677 | 13.17 | 4 | 88.00 | 119.80 | | | 17 | . 554 | . 666 | 13.25 | 4 | 93.00 | 118, 28 | | | 16 | . 554 | . 656 | 13.31 | 4 | 97.75 | 116.69 | | | 15 | . 554 | . 641 | 13.44 | 4 | 105.50 | 114.60 | | | Mean | . 554 | . 672 | 13. 260 | | 87.71 | | | | 14 | . 414 | . 549 | 13.92 | 4 | 71.62 | 99.90 | | | 13 | .414 | . 546 | 13.91 | 4 | 78.75 | 99.30 | | | 12 | .414 | . 542 | 13.93 | 4 | 84.25 | 98.72 | | | 11 | .414 | . 537 | 13.91 | 4 | 89.50 | 97.70 | | | 10 | .414 | . 529 | 13.95 | 4 | 95, 50 | 96.48 | | | 9 | .414 | . 521 | 13.99 | 4 | 101. 25 | 95. 0 | | | Mean | .414 | .537 | 13.935 | | 86. 81 | | | Holyoke tests of McCormick turbines—Continued. 54-INCH RIGHT-HAND SMITH-MCCORMICK WHEEL, PLAIN CYLINDER GATE. α [Test No. 1310, December 10-11, 1900.] | Number of experiment. | Gate opening (proportional part). | Proportional discharges. (D.scharge at full gate w th h ghest efficiency=1.) | Mean head
in feet. | Duration of test in minutes. | Revolu-
t ons per
minute. | Discharge
in second-
feet. | | |-----------------------|-----------------------------------|--|-----------------------|------------------------------|---------------------------------|----------------------------------|--| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | | 20 | 1.000 | 1.015 | 14.00 | 4 | 80. 87 | 227, 98 | | | 25 | 1.000 | 1.007 | 14. 27 | 4 | 87.75 | 228. 28 | | | 24 | 1.000 | 1.003 | 14.51 | 4 | 94. 50 | 229.34 | | | 23 | 1,000 | . 997 | 14.54 | 4 | 98, 25 | 228. 28 | | | 22 | 1.000 | • .994 | 14.46 | 4 | 101. 25 | 226, 91 | | | 21 | 1.000 | .981 | 14.54 | 4 | 109.87 | 224.60 | | | Mean | 1.000 | . 999 | 14. 586 | | 95. 41 | | | | 35 | . 783 | . 939 | 14.66 | 4 | 92.25 | 215. 80 | | | 34 | . 783 | . 936 | 14.74 | 4 | 97.75 | 215.64 | | | 33 | . 783 | . 930 | 14.90 | 4 | 102,62 | 215. 48 | | | 36 | . 783 | .927 | . 927 14. 58 | 4 | 104.87 | 212, 43 | | | Mean | . 783 | . 933 | 14. 720 | | 99.37 | | | | 31 | . 643 | .872 | 15. 19 | 3 | 86.50 | 204.04 | | | 30 | .643 | . 869 | 15, 21 | 4 | 91.37 | 203.44 | | | 29 | .643 | . 865 | 15.36 | 4 | 96.87 | 203.44 | | | 32 | . 643 | . 862 | 15, 25 | 4 | 98.50 | 202.10 | | | 28 | .643 | .858 | 15. 42 | 4 | 103.50 | 202. 36 | | | 27 | .643 | . 850 | 15.53 | 3 | 109.67 | 201.03 | | | Mean | . 643 | . 862 | 15.326 | | 97.73 | | | | 13 | . 490 | . 759 | 14.09 | 4 | 80.50 | 171.00 | | | 12 | . 490 | . 755 | 14.54 | 4 | 89.37 | 172.85 | | | 11 | . 490 | .750 | 14.90 | 6 | 96.00 | 173.84 | | | 10 | , 490 | . 739 | 15.22 | 4 | 101.25 | 173 11 | | | 9 | . 490 | . 729 | 15.32 | 4 | 105. 75 | 171. 40 | | | Mean | . 490 | . 746 | 14. 814 | | 94.57 | | | | 16 | . 366 | . 646 | 16. 12 | 4 | 83. 75 | 155. 59 | | | 5 | . 366 | . 642 | 16. 22 | 3 | 91.00 | 155. 20 | | | 4 | . 366 | . 638 | 16.21 | 3 | 96.50 | 154. 10 | | | 3 | . 366 | . 630 | 16. 22 | 3 | 100.12 | 152. 20 | | | 2 | . 366 | .621 | 16. 26 | 4 | 105.37 | 150. 21 | | | 1 | . 366 | . 600 | 16.35 | 4 | 116.50 | 145. 80 | | | Mean | . 366 | . 629 | 16.062 | | 97.20 | | | | 19 | . 250 | . 517 | 16.33 | 4 | 74. 25 | 125. 40 | | | 18 | . 250 | .516 | 16.37 | 5 | 79.40 | 125. 40 | | | 17 | . 250 | .515 | 16. 29 | 4 | 84.50 | 124.67 | | | 20 | . 250 | .512 | 16.30 | 4 | 87.75 | 124. 15 | | | 16 | . 250 | .510 | 16.33 | 4 | 91.00 | 123.79 | | | 15 | . 250 | . 505 | 16.02 | 4 | 93.50 | 121. 40 | | | 14 | . 250 | . 502 | 15. 80 | 4 | 97.00 | 119.79 | | | Mean | . 250 | . 500 | 16. 205 | | 86.77 | | | a Tested on conical draft tube manufactured by S. Morgan Smith Company. # TURBINE TESTING. # Holyoke tests of McCormick turbines—Continued. 57-INCH McCORMICK-HOLYOKE WHEEL. [Test No. 696, August 7, 1893. | Number of experiment. | Gate opening (proportional part). | Proportional discharges. (Discharge at full gate with highest efficiency=1.) | Mean head
in feet. | Duration of test in minutes. | Revolu-
tions per
minute. | Discharge
in second-
feet. | |-----------------------|-----------------------------------|--|-----------------------|------------------------------|---------------------------------|----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 31 | 1.000 | 1.020 | 9, 32 | 5 | 60. 20 | 200.67 | | 30 | 1.000 | 1.015 | 9, 27 | 4 | 62.87 | 199.18 | | 29 | 1.000 | 1.006 | 9, 25 | 4 | 65.37 |
197.23 | | 28 | 1.000 | . 999 | 9. 20 | 5 | 68.00 | 195.28 | | 27 | 1.000 | . 992 | 9.16 | 4 | 70.50 | 193. 48 | | 26 | 1.000 | . 987 | 9.05 | 4 | 72.50 | 191.28 | | Mean | 1.000 | 1.003 | 9. 208 | | 66.57 | | | 25 | . 780 | . 903 | 9.89 | 4 | 62.62 | 182. 98 | | 24 | .780 | .894 | 9, 98 | 4 | 66.75 | 182.03 | | 23 | .780 | . 885 | 10,04 | 4 | 70.50 | 180.73 | | 22 | .780 | .876 | 10.05 | 4 | 73.62 | 179.45 | | 21 | . 780 | .876 | 10.04 | 4 | 75.25 | 178.86 | | 20 | . 780 | . 866 | 10. 14 | 4 | 78.25 | 177.72 | | Mean | . 780 | . 883 | 10.023 | | 71.16 | | | 19 | . 629 | .789 | 10. 83 | 4 | 63.25 | 167.31 | | 18 | .629 | . 784 | 10, 86 | 4 | 67.50 | 166.48 | | 17 | .629 | . 779 | 10.90 | 4 | 71.12 | 165.67 | | 16 | . 629 | .768 | 10.98 | 4 | 75.62 | 164.04 | | 15 | . 629 | . 757 | 11.07 | 4 | 79.25 | 162. 29 | | 14 | . 629 | .744 | 11. 16 | 3 | 82.67 | 160.09 | | Mean | . 629 | . 770 | 10. 966 | | 73. 23 | / | | 13 | . 493 | . 669 | 11. 13 | 4 | 61.62 | 143.74 | | 12 | . 493 | . 662 | 11.20 | 5 | 65.90 | 142.82 | | 11 | . 493 | . 657 | 11. 22 | 4 | 70. 37 | 141.92 | | 10 | . 493 | . 649 | 11.30 | 4 | 74. 12 | 140. 59 | | 9 | . 493 | . 641 | 11.34 | 4 | 77.62 | 139.03 | | 8 | . 493 | . 630 | 11. 42 | 5 | 82.00 | 137. 12 | | Mean | . 493 | . 651 | 11. 268 | | 1.80 | | | 7 | . 376 | . 537 | 11.42 | 4 | 61.37 | 117.01 | | 6 | .376 | .534 | 11.45 | 4 | 66. 25 | 116.39 | | 5 | . 376 | . 527 | 11.52 | 4 | 70.87 | 115. 18 | | 4 | . 376 | . 519 | 11.61 | 4 | 75.50 | 113.93 | | 3 | . 376 | .512 | 11.67 | 4 | 79.87 | 112. 72 | | 2 | . 376 | . 503 | 11.73 | 4 | 84. 87 | 111.01 | | 1 | .376 | . 497 | 11. 79 | 4 | 88.75 | 109.94 | | Mean | .376 | . 518 | 11.598 | | 75.38 | | #### HOLYOKE TESTS OF HERCULES TURBINES. The Hercules turbine has been developed by elaborate experiments from the original design of John B. McCormick. The runners are very carefully finished, and the guide and bucket openings are made to conform with standard gauges, resulting in great uniformity of the output. Tests of five sizes of Hercules turbines from recent patterns have been furnished by the Worcester (Mass.) shops of the Holyoke Machine Company. The mean head, speed, discharge, power, and efficiency for each group of experiments made with a given size of wheel and proportional gate opening have been computed and are given in the tables. Fig. 24.—Proportional discharge coefficients for Hercules special turbines. ### Holyoke tests of Hercules turbines.a ### 42-INCH RIGHT-HAND SPECIAL WHEEL. ### [Test No. 988, February 18-19, 1897.] | [1est No. 300, February 15-15, 1557.] | | | | | | | | | | | | |---------------------------------------|-----------------------------------|--|--------------------------|------------------------------|---------------------------------|--|------------------------------------|--|--|--|--| | Number of experiment. | Gate opening (proportional part). | Proportional discharge (discharge at full gate with highest efficiency=1). | Mean
head in
feet. | Duration of test in minutes. | Revolu-
tions per
minute. | Dis-
charge
in sec-
ond-
feet. | Horse-
power
devel-
oped. | Percent-
age of
effi-
ciency. | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | | 8 | 1.000 | 1.011 | 15.73 | 4 | 113. 25 | 141.39 | 201.37 | 79.84 | | | | | 7 | 1.000 | 1.006 | 15.73 | 4 | 116.75 | 140.77 | 201.85 | 80.38 | | | | | 6 | 1,000 | 1.002 | 15.73 | 4 | 119.75 | 140.25 | 201.14 | 80.39 | | | | | 5 | 1.000 | . 998 | 15.76 | 5 | 122.40 | 139.72 | 199.57 | 79.92 | | | | | 4 | 1.000 | .993 | 15.80 | 4 | 125.87 | 139. 20 | 199.03 | 79.80 | | | | | 3 | 1.000 | .983 | 15.83 | 4 | 130.87 | 138, 01 | 197.28 | 79.62 | | | | | 2 | 1.000 | . 975 | 15.82 | 4 | 136.00 | 136.85 | 192. 46 | 78.39 | | | | | 1 | 1.000 | .962 | 15.78 | 4 | 142.25 | 134.78 | 183.80 | 76.20 | | | | | 43 | 1,000 | .714 | 16.54 | 4 | 200.50 | 102.50 | | | | | | | Mean | | . 960 | 15.857 | | 134, 182 | 134. 83 | 197.062 | 79.317 | | | | | 17 | . 778 | . 894 | 16.18 | 4 | 104.37 | 126.89 | 186. 23 | 79.98 | | | | | 16 | .778 | .887 | 16.20 | 4 | 108, 75 | 125.98 | 187.31 | 80.94 | | | | | 15 | .778 | .881 | 16.25 | 4 | 113.00 | 125.23 | 187. 72 | 81.34 | | | | | 14 | . 778 | . 875 | 16.30 | 4 | 117.50 | 124.61 | 187.96 | 81.60 | | | | | 13 | .778 | .867 | 16.35 | 4 | 121.37 | 123.72 | 186, 69 | 81.38 | | | | | 12 | . 778 | . 860 | 16.28 | 4 | 124.75 | 122.45 | 183, 45 | 81.14 | | | | | 11 | .778 | .854 | 16.30 | 4 | 128.62 | 121.60 | 180.43 | 80.27 | | | | | 10 | . 778 | . 846 | 16.34 | 4 | 132.62 | 120.60 | 177.07 | 79.23 | | | | | 9 | . 778 | . 836 | 16.34 | 4 | 139, 25 | 119, 23 | 171.35 | 77.56 | | | | | Mean | | . 866 | 16. 282 | | 121.136 | 123.36 | 183. 13 | 80.38 | | | | a Made by Holyoke Machine Company, Holyoke, Mass. # Holyoke tests of Hercules turbines—Continued. # 42-INCH RIGHT-HAND SPECIAL WHEEL-Continued. | Number of experiment. | Gate opening (proportion part). | Proportional discharge (discharge at full gate with highest efficiency=1). | Mean
head, in
feet. | Duration of test, in minutes. | Revolu-
tions per
minute. | Dis-
charge,
in sec-
ond-
feet. | Horse-
power
devei-
oped. | Percent-
age of
effi-
ciency. | |-----------------------|---------------------------------|--|---------------------------|-------------------------------|---------------------------------|---|------------------------------------|--| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 25 | 0.633 | 0.765 | 16.48 | 4 | 102.50 | 109.61 | 158. 29 | 77. 27 | | 24 | . 633 | . 760 | 16.51 | 5 | 108.00 | 109.01 | 161.47 | 79.11 | | 23 | . 633 , | . 756 | 16.54 | 4 | 112.00 | 108.40 | 161.94 | 79.64 | | 22 | . 633 | . 750 | 16.56 | 4 | 116.00 | 107.69 | 162.01 | 80.11 | | 21 | . 633 | . 747 | 16.52 | 4 | 118.50 | 107.08 | 159.67 | 79.59 | | 20 | . 633 | . 742 | 16.53 | 4 | 122.00 | 106.38 | 158.38 | 79, 42 | | 19 | . 633 | . 733 | 16.57 | 4 | 127.00 | 105.33 | 156.28 | 78.95 | | 18 | .633 | . 723 | 16.58 | 4 | 133.50 | 103, 91 | 151.96 | 77.77 | | Mean | | . 747 | 16.536 | | 117. 437 | 107. 176 | 158. 75 | 78.98 | | 34 | . 501 | . 627 | 16.86 | 5 | 103.00 | 90.81 | 127.38 | 73. 36 | | 33 | . 501 | . 625 | 16.80 | 4 | 105.62 | 90.36 | 127.37 | 73.98 | | 32 | . 501 | . 620 | 16.83 | 4 | 110.50 | 89.80 | 128.50 | 74.97 | | 31 | . 501 | .616 | 16.87 | 4 | 114.50 | 89. 23 | 128.22 | 75. 10 | | 30 | . 501 | .610 | 16.84 | 4 | 118, 25 | 88.34 | 126.60 | 75.04 | | 29 | . 501 | .605 | 16.79 | 4 | 121.50 | 87.44 | 124.09 | 74.53 | | 28 | .501 | . 599 | 16.82 | 4 | 124.87 | 86.65 | 121.39 | 73.44 | | 27 | . 501 | . 591 | 16.82 | 4 | 129, 37 | 85.57 | 117.80 | 72.17 | | 26 | . 501 | . 583 | 16.89 | 4 | 135.50 | 84. 47 | 112.55 | 69.56 | | Mean | | . 6084 | 16.835 | | 118, 12 | 88.074 | 123. 76 | 73, 57 | | 42 | . 382 | . 502 | 17.05 | 4 | 98.75 | 73. 12 | 95.39 | 67.47 | | 41 | .382 | . 500 | 17.08 | 4 | 104.00 | 72.91 | 96.62 | 68.42 | | 40 | .382 | . 496 | 17.09 | 4 | 108, 25 | 72.27 | 96.58 | 68.95 | | 39 | . 382 | . 491 | 17.09 | 4 | 111.50 | 71.65 | 95.36 | 68.67 | | 38 | . 382 | . 487 | 17. 12 | 4 | 114.87 | 71.03 | 94.00 | 68.16 | | 37 | . 382 | . 482 | 17. 13 | 4 | 119.75 | 70.43 | 92.10 | 67.31 | | 36 | . 382 | . 475 | 17. 18 | 4 | 126. 25 | 69.39 | 87.78 | 64.92 | | 35 | .382 | . 467 | 17. 20 | 4 | 133. 12 | 68.26 | 81.91 | 61.51 | | Mean | | . 4875 | 17. 12 | | 114.56 | 71.13 | 92.217 | 66.926 | [Test No. 1030, July 19, 1897.] | 10 | 1.000 | 1.024 | 15.81 | 5 | 96.20 | 163, 23 | 236.04 | 80.79 | |---------------|-------|-------|---------|-----|---------|---------------|---------------|---------| | 9 | 1.000 | 1.016 | 15.79 | 4 | 99.75 | 161.85 | 235.94 | 81.55 | | 8 | 1.000 | 1.012 | 15.78 | 4 | 103.67 | 161. 15 | 236.05 | 82.00 | | 7 | 1.000 | 1.007 | 15.78 | 5 | 108.00 | 160.35 | 236.36 | 82.51 | | 6 | 1.000 | 1.001 | 15.75 | 5 | 111.20 | 159, 25 | 234, 30 | 82.52 | | 5 | 1.000 | .997 | 15. 74 | . 4 | 115,00 | 158.54 | 232,92 | 82.45 | | 4 | 1.000 | . 990 | 15.78 | 5 | 119.60 | 157.60 | 231.67 | 82.29 | | 3 | 1.000 | .982 | 15.84 | 5 | 124.60 | 156.67 | 1 228.66 | 81.39 | | 2 | 1.000 | .969 | 15.84 | 4 | 130. 25 | 154. 48 | 221, 32 | 79.89 | | 1 | 1.000 | . 952 | 15. 98 | 4 | 135. 25 | 152. 45 | 211. 43 | 76.66 | | 44 | 1.000 | .712 | 16.80 | 5 | 188.60 | 116.90 | | | | Mean | | . 969 | 15. 899 | | 121.10 | 154. 77 | 230. 469 | 81. 205 | | \ | | | | | | ļ | ļ | | # $Holyoke\ tests\ of\ Hercules\ turbines — {\bf Continued}.$ # 45-INCH RIGHT-HAND SPECIAL WHEEL-Continued. | 18. | Number of experiment. | Gate opening (proportion part). | Proportional
discharge
(discharge
at full gate
with highest
efficiency=1). | Mean
head, in
feet. | Duration of test, in minutes. | Revolu-
tions per
minute. | Dis-
charge,
in sec-
ond-
feet. | Horse-
power
devel-
oped. | Percentage of efficiency. |
--|-----------------------|---------------------------------|---|---------------------------|-------------------------------|---------------------------------|---|------------------------------------|---------------------------| | 17 .779 .887 16. 26 4 101. 25 143. 35 218. 15 16. .779 .880 16. 30 4 105. 62 142. 43 218. 23 3 15. .779 .873 16. 34 4 110. 50 141. 41 218. 23 3 14 .779 .866 16. 36 5 114. 00 140. 38 215. 40 3 13 .779 .866 16. 36 5 114. 00 140. 32 211. 85 212. 00 137. 25 207. 30 8 111 .779 .846 16. 38 5 122. 00 137. 25 207. 30 8 111 .779 .834 16. 40 4 128. 25 135. 42 200. 49 11 .779 .834 16. 40 4 128. 25 135. 42 200. 49 11 .779 .834 16. 40 4 128. 25 135. 42 200. 49 14 128. 25 135. 42 200. 49 14 128. 25 135. 42 200. 49 14 1 | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 166 .779 .880 16.30 4 105.62 142.43 218.23 15. 15 .779 .873 16.34 4 110.50 141.41 218.55 5 14 .779 .866 16.36 5 114.00 140.38 215.40 8 13 .779 .866 16.39 4 117.62 138.81 211.85 8 12 .779 .846 16.38 5 122.00 137.25 207.30 8 111 .779 .834 16.40 4 128.25 135.42 200.49 1 11 .779 .834 16.40 4 128.25 135.42 200.49 1 26 .636 .770 16.63 4 96.62 125.86 187.82 2 25 .636 .760 16.68 5 105.00 124.36 189.12 2 24 .636 .760 16.68 5 105.00 124.36 189.12 2 23 .636 .752 | 18 | 0,779 | 0.894 | 16. 24 | 4 | 97. 25 | 144.31 | 216.80 | 81.72 | | 10.50 | | .779 | .887 | 16. 26 | 4 | 101. 25 | 143.35 | 218. 15 | 82.67 | | 4 | 6 | . 779 | .880 | 16.30 | 4 | 105, 62 | 142.43 | 218. 23 | 83.03 | | 3 | 5 | . 779 | .873 | 16.34 | 4 | 110.50 | 141.41 | 218, 55 | 83.55 | | 2. .779 .846 16.38 5 122.00 137.25 207.30 8 1. .779 .834 16.40 4 128.25 135.42 200.49 1 Mean. .867 16.33 .112.06 140.42 213.34 8 6. .636 .770 16.63 4 96.62 125.86 187.82 5. .636 .766 16.66 4 100.75 125.23 189.00 8 4. .636 .760 16.68 5 105.00 124.36 189.12 3 3. .636 .752 16.71 4 109.25 123.21 188.61 8 4. .636 .745 16.74 4 112.75 122.21 186.22 3 4. .636 .728 16.75 5 117.40 120.98 183.53 3 9. .636 .716 16.72 5 127.00 117.39 | 4 | . 779 | . 866 | 16.36 | 5 | 114.00 | 140.38 | 215.40 | 82.85 | | 1. .779 .834 16. 40 4 128.25 135.42 200.49 Mean .867 16. 33 .112.06 140.42 213.34 8 6. .636 .770 16.63 4 96.62 125.86 187.82 5. .636 .766 16.66 4 100.75 125.23 189.00 8 4. .636 .760 16.68 5 105.00 124.36 189.12 8 3. .636 .752 16.71 4 109.25 123.21 188.61 8 2. .636 .745 16.74 4 112.75 122.21 186.22 8 1. .636 .738 16.75 5 117.40 120.98 183.53 8 0. .636 .728 16.72 4 122.25 119.23 178.64 1. .636 .716 16.72 5 127.00 117.39 172.64 2. .632 .632 16.89 4 95.87 104.14 < | 3 | . 779 | , 856 | 16.39 | 4 | 117, 62 | 138. 81 | 211.85 | 82, 25 | | 1. .779 .834 16. 40 4 128.25 135.42 200.49 Mean .867 16. 33 112.06 140.42 213.34 8 6. .636 .770 16.63 4 96.62 125.86 187.82 8 5. .636 .766 16.66 4 100.75 125.23 189.00 8 4 .636 .760 16.68 5 105.00 124.36 189.12 8 3. .636 .752 16.71 4 109.25 123.21 188.61 8 2. .636 .745 16.74 4 112.75 122.21 186.22 8 1. .636 .738 16.75 5 117.40 120.98 183.53 8 0. .636 .728 16.72 4 122.25 119.23 178.64 9. .636 .716 16.72 5 127.00 117.39 172.64 4. .502 .632 16.89 4 95.87< | 2 | .779 | . 846 | 16.38 | 5 | 122,00 | 137, 25 | 207.30 | 81. 45 | | 6 | | | | | | í | | | 79.74 | | 5. .636 .766 16.66 4 100.75 125.23 189.00 8 4. .636 .760 16.68 5 105.00 124.36 189.12 8 3. .636 .752 16.71 4 109.25 123.21 188.61 8 2. .636 .745 16.74 4 112.75 122.21 186.22 8 4. .636 .738 16.75 5 117.40 120.98 183.53 8 0. .636 .728 16.72 4 122.25 119.23 178.64 7 9. .636 .716 16.72 5 127.00 117.39 172.64 7 4. .502 .632 16.89 4 95.87 104.14 149.22 149.31 149.22 149.31 149.31 149.22 149.31 149.32 149.31 149.32 149.32 149.32 149.32 149.32 149.32 149.32 149.32 149.32 149.32 149.32 149.32 149.32 149.32 | Mean | | . 867 | 16. 33 | | 112.06 | 140. 42 | 213.34 | 82. 15 | | 44 .636 .760 16.68 5 105.00 124.36 189.12 8 3 .636 .752 16.71 4 109.25 123.21 188.61 8 2 .636 .745 16.74 4 112.75 122.21 186.22 8 4 .636 .738 16.75 5 117.40 120.98 183.53 8 0 .636 .728 16.72 4 122.25 119.23 178.64 3 9 .636 .716 16.72 5 127.00 117.39 172.64 3 Mean .7468 16.701 111.37 122.308 184.435 3 4 .502 .632 16.89 4 95.87 104.14 149.22 3 3 .502 .627 16.92 5 100.60 103.31 150.43 3 2 .502 .620 16.97 4 105.12 102.36 150.75 5 1 .502 .611 <td< td=""><td>6</td><td>. 636</td><td>. 770</td><td>16.63</td><td>4</td><td>96,62</td><td>125. 86</td><td>187.82</td><td>79. 26</td></td<> | 6 | . 636 | . 770 | 16.63 | 4 | 96,62 | 125. 86 | 187.82 | 79. 26 | | 3 | 5 | . 636 | . 766 | 16.66 | 4 | 100.75 | 125, 23 | 189.00 | 80.02 | | 2. .636 .745 16.74 4 112.75 122.21 186.22 8 4. .636 .738 16.75 5 117.40 120.98 183.53 8 0. .636 .728 16.72 4 122.25 119.23 178.64 3 9. .636 .716 16.72 5 127.00 117.39 172.64 3 Mean. .7468 16.701 .111.37 122.308 184.435 3 4. .502 .632 16.89 4 95.87 104.14 149.22 3 3. .502 .627 16.92 5 100.60 103.31 150.43 3 2. .502 .620 16.97 4 105.12 102.36 150.75 7 1. .502 .616 16.98 4 108.75 101.66 149.31 1 0. .502 .611 17.01 4 116.50 99.59 144.11 1 8. .502 .591 17.14 <td>4</td> <td>. 636</td> <td>.760</td> <td>16.68</td> <td>5</td> <td>105.00</td> <td>124.36</td> <td>189.12</td> <td>80.54</td> | 4 | . 636 | .760 | 16.68 | 5 | 105.00 | 124.36 | 189.12 | 80.54 | | 1. 636 .738 16.75 5 117.40 120.98 183.53 8 0. .636 .728 16.72 4 122.25 119.23 178.64 7 9. .636 .716 16.72 5 127.00 117.39 172.64 7 Mean .7468 16.701 .111.37 122.308 184.435 18 | 3 | . 636 | . 752 | 16.71 | 4 | 109.25 | 123, 21 | 188.61 | 80.92 | | 0. .636 .728 16.72 4 122.25 119.23 178.64 178.64 178.64 178.64 178.64 187.70 111.39 172.64 178.64 178.64 178.64 178.64 188.6 | 2 | . 636 | . 745 | 16.74 | 4 | 112, 75 | 122.21 | 186, 22 | 80.41 | | 9 | 1 | . 636 | .738 | 16, 75 | 5 | 117. 40 | 120.98 | 183.53 | 80.00 | | Mean. .7468 16.701 .111.37 122.308 184.435 4. .502 .632 16.89 4 95.87 104.14 149.22 3. .502 .627 16.92 5 100.60 103.31 150.43 2. .502 .620 16.97 4 105.12 102.36 150.75 1. .502 .616 16.98 4 108.75 101.66 149.31 0. .502 .611 17.01 4 112.00 100.97 147.68 9. .502 .601 17.07 4 116.50 99.59 144.11 16.50 8. .502 .591 17.14 5 122.60 98.07 139.16 7 7. .502 .583 17.15 4 126.75 96.70 133.53 3 3. .502 .484 17.49 4 179.00 81.20 Mean .596 17.067 .118.576 98.66 145.52 3 2. .386 | 0 | . 636 | .728 | 16.72 | 4 | 122, 25 | 119. 23 | 178.64 | 79.16 | | 4. .502 .632 16.89 4 95.87 104.14 149.22 3 3. .502 .627 16.92 5 100.60 103.31 150.43 3 2. .502 .620 16.97 4 105.12 102.36 150.75 7 1. .502 .616 16.98 4 108.75 101.66 149.31 1 0. .502 .611 17.01 4 112.00 100.97 147.68 7 9. .502 .601 17.07 4 116.50 99.59 144.11 7 8. .502 .591 17.14 5 122.60 98.07 139.16 7 7. .502 .583 17.15 4 126.75 96.70 133.53 3 3. .502 .484 17.49 4 179.00 81.20 Mean .596 17.067 .118.576 98.66 145.52 7 2. .386 .494 17.37 4 < | 9 | . 636 | . 716 | 16, 72 | 5 | 127.00 | 117.39 | 172.64 | 77.70 | | 33 .502 .627 16.92 5 100.60 103.31 150.43 22 .502 .620 16.97 4 105.12 102.36 150.75 11 .502 .616 16.98 4 108.75 101.66 149.31 10 .502 .611 17.01 4 112.00 100.97 147.68 19 .502 .601 17.07 4 116.50 99.59 144.11 108.88 10 .502 .591 17.14 5 122.60 98.07 139.16 139.16 17 .502 .583 17.15 4 126.75 96.70 133.53 133.53 3 .502 .484 17.49 4 179.00 81.20 Mean .596 17.067 .118.576 98.66 145.52 36 2 .386 .500 17.34 4 96.75 83.47 113.10 6 11 .386 .494 17.37 4 101.25 82.49 112.86 6 9 .386 .484 17.37 4 109.12 80.88 109.02 6 8 .386 .47 | Mean | | .7468 | 16. 701 | | 111.37 | 122.308 | 184. 435 | 79. 75 | | 82 .502 .620 16.97 4 105.12 102.36 150.75 3 81 .502 .616 16.98 4 108.75 101.66 149.31 3 80 .502 .611 17.01 4 112.00 100.97 147.68 3 89 .502 .601 17.07 4 116.50 99.59 144.11 3 88 .502 .591 17.14 5 122.60 98.07 139.16 3 87 .502 .583 17.15 4 126.75 96.70 133.53 3 13 .502 .484 17.49 4 179.00 81.20 38.6 145.52 3 14 .386 .500 17.34 4 96.75 83.47 113.10 6 15 .386 .494 17.37 4 101.25 82.49 112.86 6 19 .386 .484 | 4 | . 502 | . 632
 16.89 | 4 | 95.87 | 104. 14 | 149. 22 | 74.94 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 3 | . 502 | .627 | 16.92 | 5 | 100.60 | 103, 31 | 150.43 | 76.02 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 2 | . 502 | . 620 | 16.97 | 4 | 105. 12 | 102.36 | 150.75 | 76.66 | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 1 | . 502 | .616 | 16.98 | 4 | 108.75 | 101.66 | 149.31 | 76.40 | | 88 | 0 | . 502 | .611 | 17.01 | 4 | 112.00 | 100.97 | 147.68 | 75.95 | | 7. .502 .583 17.15 4 126.75 96.70 133.53 3. .502 .484 17.49 4 179.00 81.20 Mean. .596 17.067 .118.576 98.66 145.52 38.47 2. .386 .500 17.34 4 96.75 83.47 113.10 6 1. .386 .494 17.37 4 101.25 82.49 112.86 6 0. .386 .489 17.38 4 105.75 81.72 111.41 6 9. .386 .484 17.37 4 109.12 80.88 109.02 6 8. .386 .478 17.40 4 114.25 79.91 106.38 6 7. .386 .472 17.39 4 118.25 78.83 102.07 6 6. .386 .465 17.39 5 123.20 77.65 96.30 6 | 9 | . 502 | .601 | 17.07 | 4 | 116.50 | 99.59 | 144. 11 | 74.88 | | 3. .502 .484 17. 49 4 179. 00 81. 20 | 8 | . 502 | . 591 | 17.14 | 5 | 122.60 | 98.07 | 139.16 | 73.13 | | Mean. .596 17.067 .118.576 98.66 145.52 2. .386 .500 17.34 4 96.75 83.47 113.10 6 1. .386 .494 17.37 4 101.25 82.49 112.86 6 0. .386 .489 17.38 4 105.75 81.72 111.41 6 9. .386 .484 17.37 4 109.12 80.88 109.02 6 8. .386 .478 17.40 4 114.25 79.91 106.38 6 7. .386 .472 17.39 4 118.25 78.83 102.07 6 6. .386 .465 17.39 5 123.20 77.65 96.30 6 | 7 | . 502 | .583 | 17.15 | 4 | 126.75 | 96, 70 | 133.53 | 71.12 | | 2. .386 .500 17.34 4 96.75 83.47 113.10 6 11. .386 .494 17.37 4 101.25 82.49 112.86 6 0. .386 .489 17.38 4 105.75 81.72 111.41 6 9. .386 .484 17.37 4 109.12 80.88 109.02 6 8. .386 .472 17.40 4 114.25 79.91 106.38 6 7. .386 .472 17.39 4 118.25 78.83 102.07 6 6. .386 .465 17.39 5 123.20 77.65 96.30 6 | 3 | . 502 | . 484 | 17. 49 | 4 | 179.00 | 81.20 | | | | 1. .386 .494 17.37 4 101.25 82.49 112.86 6 0. .386 .489 17.38 4 105.75 81.72 111.41 6 9. .386 .484 17.37 4 109.12 80.88 109.02 6 8. .386 .478 17.40 4 114.25 79.91 106.38 6 7. .386 .472 17.39 4 118.25 78.83 102.07 6 6. .386 .465 17.39 5 123.20 77.65 96.30 6 | Mean | | . 596 | 17.067 | | 118.576 | 98.66 | 145.52 | 74.88 | | 0. .386 .489 17.38 4 105.75 81.72 111.41 6 9. .386 .484 17.37 4 109.12 80.88 109.02 6 8. .386 .478 17.40 4 114.25 79.91 106.38 6 7. .386 .472 17.39 4 118.25 78.83 102.07 6 6. .386 .465 17.39 5 123.20 77.65 96.30 6 | 2 | . 386 | . 500 | 17.34 | 4 | 96.75 | 83. 47 | 113.10 | 69, 03 | | 38. .386 .484 17.37 4 109.12 80.88 109.02 6 48. .386 .478 17.40 4 114.25 79.91 106.38 6 47. .386 .472 17.39 4 118.25 78.83 102.07 6 66. .386 .465 17.39 5 123.20 77.65 96.30 6 | 11 | . 386 | . 494 | 17.37 | 4 | 101.25 | 82, 49 | 112.86 | 69.58 | | 8. .386 .478 17. 40 4 114.25 79.91 106.38 6.38 7. .386 .472 17.39 4 118.25 78.83 102.07 6 6. .386 .465 17.39 5 123.20 77.65 96.30 6 | 0 | . 386 | . 489 | 17.38 | 4 | 105, 75 | 81.72 | 111.41 | 69, 29 | | 7 | 9 | .386 | . 484 | 17.37 | 4 | 109.12 | 80.88 | 109.02 | 68.55 | | 7 | 8 | . 386 | . 478 | 17.40 | 4 | 114. 25 | 79.91 | 106.38 | 67.59 | | | 7 | ĺ. | . 472 | 17.39 | 4 | 118. 25 | 78.83 | 102.07 | 65, 77 | | 5 | 6 | . 386 | . 465 | 17.39 | 5 | 123.20 | 77.65 | 96.30 | 62.99 | | | | . 386 | ! | 17.40 | | | | | 58.81 | | Mean | Mean | | . 4797 | 17.38 | | 112.296 | 80. 137 | 104.92 | 66. 45 | # Holyoke tests of Hercules turbines—Continued. # 48-INCH RIGHT-HAND SPECIAL WHEEL. [Test No. 1147, October 10-11, 1898.] | Number of experiment. | Gate opening (proportional part). | Proportional
discharge
(discharge
at full gate
with highest
efficiency=1). | Mean
head in
feet. | Duration
of test in
minutes. | Revolu-
tions per
minute. | Dis-
charge
in sec-
ond-
feet. | Horse-
power
devel-
oped. | Percent-
age of
effi-
ciency. | |-----------------------|-----------------------------------|---|--------------------------|------------------------------------|---------------------------------|--|------------------------------------|--| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 9 | 1.000 | 1.026 | 15. 47 | 4 | 89. 50 | 182. 27 | 255.49 | 79. 95 | | 8, | 1.000 | 1.018 | 15.46 | 4 | 93.25 | 180.83 | 256.69 | 81. 02 | | 7 | 1.000 | 1.011 | 15, 52 | 1 | 97.00 | 179.85 | 257.12 | 81.28 | | 6 | 1.000 | 1.005 | 15, 51 | 4 | 100.50 | 178.69 | 256.15 | 81.55 | | 5 | 1.000 | . 998 | 15. 53 | 4 | 104. 25 | 177.57 | 255.08 | 81.65 | | 4 | 1.000 | . 986 | 15.62 | 4 | 109.62 | 175.98 | 253.32 | 81.35 | | 3 | 1.000 | . 978 | 15. 56 | 4 | 113.75 | 174.16 | 247.40 | 80. 50 | | 2 | 1.000 | . 969 | 15, 57 | 5 | 119.00 | 172.76 | 242.64 | 79.60 | | 1 | 1.000 | . 957 | 15.68 | 4 | 124.25 | 171.05 | 236.46 | 77.79 | | Mean | 1 | . 994 | 15, 55 | | 105.68 | 177.02 | 251.15 | 80. 55 | | 17 | . 784 | . 888 | 16. 12 | 5 | 90.80 | 161.09 | 235, 13 | 79. 9 0 | | 16 | . 784 | . 885 | 16.08 | 4 | 95. 50 | 160.27 | 238.86 | 81.78 | | 15 | . 784 | . 878 | 16.24 | 4 | 101.00 | 159.87 | 242.32 | 82.36 | | 14 | . 784 | . 872 | 16.30 | 4 | 104.50 | 158.90 | 241.49 | 82. 2' | | 13 | . 784 | . 863 | 16.38 | . 5 | 108.30 | 157.79 | 239. 23 | 81.6 | | 12 | .784 | . 853 | 16.40 | 4 | 112.75 | 156.05 | 233.73 | 80. 59 | | 11 | . 784 | . 841 | 16.34 | 4 | 117.37 | 153.57 | 227.35 | 79. 9 | | 10 | .784 | . 832 | 16.31 | 4 | 124.50 | 151.83 | 220.01 | 78.2 | | Mean | | . 864 | 16, 275 | | 106.84 | 157.42 | 234. 76 | 80.85 | | 24 | . 651 | .768 | 16.32 | . 4 | 93.87 | 140.07 | 204. 16 | 78. 81 | | 23 | . 651 | . 763 | 16.35 | 4 | 100.00 | 139.27 | 207.36 | 80. 3 | | 22 | . 651 | .756 | 16.35 | 4 | 104.62 | 137.97 | 206. 21 | 80.6 | | 21 | . 651 | .747 | 16.37 | 4 | 109.25 | 136.54 | 204.20 | 80. \$ | | 20 | . 651 | .740 | 16.41 | 4 | 113.00 | 135. 37 | 199.69 | 79. 3 | | 19 | . 651 | . 730 | 16.42 | 4 | 116.62 | 133. 57 | 194. 20 | 78. 1 | | 18 | . 651 | .717 | 16. 45 | 4 | 121.50 | 131. 27 | 185.81 | 75. 9 | | Mean | | . 746 | 16. 38 | | 108.41 | 136. 29 | 200.22 | 79. 1 | | 31 | . 521 | . 635 | 16.74 | 4 | 89.75 | 117.34 | 161.65 | 72.69 | | 30 | . 521 | . 632 | 16.77 | 4 | 97. 25 | 116.97 | 167. 23 | 75. 23 | | 29 | . 521 | . 626 | 16.82 | 4 | 102.25 | 115.97 | 167.49 | 75. 70 | | 28 | . 521 | . 618 | 16.84 | 4 | 106.25 | 114.53 | 164.65 | 75. 3 | | 27 | . 521 | . 610 | 16.85 | 4 | 110. 25 | 113.07 | 161.11 | 74.65 | | 26 | . 521 | .602 | 16.86 | 4 | 114. 25 | 111.59 | 155, 31 | 72.8 | | 25 | . 521 | . 595 | 16.87 | 4 | 118.20 | 110.28 | 148.62 | 70.49 | | Mean | | . 617 | 16.82 | | 105. 45 | 114. 25 | 160. 86 | 73.84 | | 39 | . 402 | . 520 | 17. 07 | 4 | 90.00 | 96.98 | 128.46 | 68.4 | | 38 | . 402 | . 516 | 17.08 | 4 | 95. 75 | 96.31 | 130. 16 | 69. 82 | | 37 | . 402 | . 511 | 17.07 | 4 | 100.00 | 95. 29 | 129. 14 | 70.03 | | 36 | . 402 | . 505 | 17. 10 | 4 , | 103.62 | 94.38 | 126.77 | 69. 31 | | 35 | . 402 | . 502 | 17. 11 | 4 | 106.62 | 93. 70 | 123. 19 | 67.80 | | 34 | . 402 | . 496 | 17.14 | 4 | 110.62 | 92.66 | 120.30 | 66.8 | | 33 | .402 | .489 | 17. 15 | 4 | 115.62 | 91.42 | 113.95 | 64. 1 | | 32 | .402 | . 482 | 17. 18 | 4 | 120.50 | 90. 17 | 106. 47 | 60.6 | | | | | | | | | | | # Holyoke tests of Hercules turbines—Continued. # 51-INCH LEFT-HAND SPECIAL WHEEL. [Test No. 1077, February 25, 1898.] | Number of experiment. | Gate
opening
(propor-
tional
part). | Proportional discharge (discharge at full gate with highest efficiency=1). | Mean
head in
feet. | Duration of test in minutes. | Revolu-
tions per
minute. | Dis-
charge
in sec-
ond-
feet. | Horse-
power
devel-
oped. | Percent-
age of
effi-
ciency. | |-----------------------|---|--|--------------------------|------------------------------|---------------------------------|--|------------------------------------|--| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 46 | 1,000 | 1.022 | 13.86 | 4 | Still. | 204. 26 | | | | 45, | 1.000 | 1, 016 | 13.96 | 4 | 83.00 | 203.83 | 267.40 | 82.86 | | 14 | 1.000 | 1.011 | 13.94 | 4 | 85. 50 | 202.64 | 267.32 | 83.44 | | 43 | 1.000 | 1.004 | 14.00 | 4 | 88.50 | 201.58 | 268.27 | 83, 82 | | 12 | 1.000 | 1.000 | 14.01 | 4 | 91.25 | 200.98 | 267.93 | 83, 90 | | 11 | 1.000 | .992 | 14, 05 | 5 | 93, 80 | 199.65 | 266.49 | 83. 7 | | 10 | 1.000 | . 987 | 14.04 | 5 | 95.60 | 198.45 | 262.51 | 83.08 | | 39 | 1.000 | . 978 | 14. 11 | 4 | 99.00 | 197.26 | 261.75 | 82. 92 | | 38 | 1.000 | . 975 | 14. 14 | 6 | 102.08 | 196. 83 | 259.49 | 82. 21 | | 37 | 1.000 | . 967 | 14. 20 | 4 | 106. 12 | 195.65 | 257.49 | 81. 72 | | 36 | 1.000 | . 959 | 14. 28 | 5 | 109. 30 | 194, 46 | 252.58 | 80, 20 | | 35 | 1.000 | , 949 | 14.35 | 3 | 113.33 | 192. 85 | 246.49 | 78.54 | | 47 | 1.000 | .731 | 15, 62 | 4 | 164.50 | 155, 15 | | | | Mean | | 9.685 | 14. 196 | | 102.665 | 195. 66 | 261.61 | 82, 40 | | 34 | . 800 | . 902 | 14.50 | 4 | 83, 37 | 194 22 | 250.46 | 82.63 | | 33 | .800 | . 894 | | | 87.37 | 184. 33
183. 04 | | | | 32 | | . 886 | 14. 54
14. 61 | 4 | | | 252.38 | 83.62 | | | . 800 | .878 | 14.64 | 4 | 90.62 | 181.74 | 251.30 | 83.48 | | 31 | . 800 | ł | 14.65 | 4 | 93.87 | 180.30 | 249.46 | 83.33 | | 30 | . 800 | . 871 | | | 96.87 | 178. 90 | 246. 24 | 82. 84 | | 29 | . 800 | . 864 | 14.63 | 4 | 99.87 | 177. 45 | 242.33 | 82.31 | | 28 | . 800 | . 857 | 14.64 | 4 | 103, 25 | 176.01 | 238.60 | 81.6 | | 27
26. | . 800 | . 851
. 841 | 14.68
14.75 | 3 | 107. 50
111. 33 | 174. 90
173. 35 | 233. 81
227. 00 | 80.30
78.28 | | Mean | | . 872 | 14. 626 | | 97. 116 | 178.89 | 243. 508 | 82. 40 | | 25 | . 660 | . 789 | 14. 97 | 4 | 83.00 | 163.76 | 221.14 | 79, 5 | | 24 | .660 | . 781 | 15.02 | 4 | 87.25 | 162.37 | 223.57 |
80.8 | | 23 | . 660 | . 775 | 15.05 | 5 | 90.70 | 161. 27 | 223, 16 | 81.0 | | 22 | .660 | . 767 | 15. 12 | 4 | 94.50 | 160.17 | 222.87 | 81. 1 | | 21 | . 660 | . 761 | 15. 16 | 5 | 98. 10 | 159.08 | 221.36 | 80.9 | | 20 | . 660 | . 754 | 15. 17 | 5 | 101.40 | 157.72 | 218.47 | 80.5 | | 19 | . 660 | . 748 | 15. 19 | 4 | 105.00 | 156, 48 | 215.52 | 79. 9. | | 18 | . 660 | . 741 | 15.22 | 4 | 109. 12 | 155. 26 | 211.37 | 78.8 | | 17 | .660 | . 732 | 15, 26 | 4 | 112.75 | 153. 50 | 203.08 | 76.4 | | Mean | | . 761 | 15, 128 | | 97. 98 | 158. 84 | 217. 837 | 79. 92 | | 16 | . 530 | . 658 | 15.61 | 4 | 79. 75 | 139. 58 | 183. 21 | 74.1 | | 15 | . 530 | . 654 | 15.64 | 4 | 84. 50 | 138. 80 | 186.08 | 75. 58 | | 14 | . 530 | . 648 | 15.67 | 5 | 88.90 | 137.63 | 187.31 | 76.58 | | 13 | . 530 | . 644 | 15.69 | 5 | 92.80 | 136.85 | 186.70 | 76.67 | | 12 | . 530 | . 637 | 15.72 | 5 | 96.80 | 135, 55 | 184.88 | 76.5 | | 11 | . 530 | . 629 | 15.75 | 4 | 101.00 | 134.01 | 181, 23 | 75.7 | | 10 | . 530 | . 622 | 15.79 | 4 | 105. 50 | 132.59 | 177. 11 | 74.5 | | 10 | | | | | | | | | | 9 | .530 | . 614 | 15.84 | 4 | 109.00 | 131. 18 | 170. 39 | 72.3 | # # 51-INCH LEFT-HAND SPECIAL WHEEL-Continued. | Number of experiment. | Gate
opening
(propor-
tional
part). | Proportional discharge (discharge at full gate with highest efficiency=1). | Mean
head in
feet. | Duration of test in minutes. | Revolu-
tions per
minute. | Dis-
charge
in sec-
ond-
feet. | Horse-
power
devel-
oped. | Percent-
age of
effi-
ciency. | |-----------------------|---|--|--------------------------|------------------------------|---------------------------------|--|------------------------------------|--| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 8 | 0.410 | 0. 525 | 16. 22 | 5 | 79. 20 | 113.53 | 142.65 | 68. 31 | | 7 | .410 | . 521 | 16.24 | 4 | 83.50 | 112.66 | 143.58 | 69. 20 | | 6 | .410 | . 516 | 16.24 | 4 | 87.50 | 111.66 | 143.33 | 69.69 | | 5 | . 410 | . 510 | 16.29 | 4 | 92.50 | 110.45 | 142.71 | 69.94 | | 4 | . 410 | . 502 | 16.36 | 4 | 97.75 | 109,00 | 139.52 | 68.99 | | 3 | .410 | . 494 | 16.38 | 5 | 103.60 | 107.33 | 133.79 | 67.10 | | 2 | . 410 | . 486 | 16.41 | 4 | 109.00 | 105.68 | 125. 94 | 64.04 | | 1 | .410 | .478 | 16.46 | 4 | 114.75 | 104.03 | 116. 99 | 60.24 | | Mean | | . 504 | 16. 325 | | 95. 975 | 109. 29 | 136. 063 | 67. 188 | | 48 | . 091 | . 148 | 17. 68 | 4 | 102.75 | 33.36 | | | # 54-INCH RIGHT-HAND SPECIAL WE'EL. # [Test No. 1051, November 12, 1897.] | | | | | | -, , | | | | |------|-------|-------|--------|---|-------------|---------|----------|--------| | 42 | 1.000 | 1.004 | 13.98 | 5 | 80.40 | 230.06 | 305.38 | 83.72 | | 41 | 1.000 | . 997 | 14.07 | 4 | 84.12 | 228.98 | 306.94 | 84.00 | | 40 | 1.000 | . 989 | 14. 13 | 4 | 87.00 | 227.80 | 305.62 | 83.71 | | 39 | 1.000 | .981 | 14. 22 | 4 | 90.50 | 226, 71 | 305. 62 | 83.58 | | 38 | 1.000 | .974 | 14. 26 | 4 | 94.00 | 225.30 | 303.39 | 83. 26 | | 37 | 1.000 | .964 | 14. 29 | 4 | 98.00 | 223.16 | 299.65 | 82.83 | | 36 | 1.000 | . 956 | 14.34 | 4 | 101.50 | 221.65 | 293.11 | 81.31 | | 35 | 1.000 | .944 | 14.38 | 4 | 104.87 | 219.38 | 285.03 | 79.66 | | Mean | | . 976 | 14. 21 | | 92.548 | 225.38 | 300. 59 | 82.76 | | 34 | . 800 | . 881 | 14.69 | 4 | 80.00 | 206.93 | 287.01 | 83. 25 | | 33 | . 800 | . 875 | 14.73 | 5 | 83.20 | 205. 72 | 287.19 | 83.56 | | 32 | . 800 | . 868 | 14.80 | 5 | 86.60 | 204.66 | 287. 16 | 83.59 | | 31 | . 800 | . 859 | 14.87 | 4 | 90.25 | 202.98 | 286.38 | 83.65 | | 30 | . 800 | . 852 | 14.94 | 4 | 93.75 | 201.77 | 284.75 | 83.28 | | 29 | . 800 | . 844 | 15.01 | 4 | 97.12 | 200.41 | 281.78 | 82.59 | | 28 | . 800 | . 836 | 15.07 | 4 | 101.00 | 198.92 | 277.94 | 81.75 | | 27 | . 800 | . 829 | 15.09 | 4 | 104.87 | 197.26 | 270.78 | 80. 20 | | 26 | . 800 | . 820 | 15. 15 | 5 | 108.40 | 195.46 | 261.48 | 77.85 | | Mean | | . 852 | 14.82 | | 93.91 | 201.567 | 280. 496 | 82. 19 | | 25 | . 650 | . 749 | 15.38 | 5 | 77.00 | 179.88 | 246.95 | 78.70 | | 24 | . 650 | .745 | 15.40 | 5 | 81.00 | 179.02 | 250.42 | 80.09 | | 23 | . 650 | .739 | 15.45 | 5 | 84.60 | 177.87 | 251.78 | 80.78 | | 22 | . 650 | .734 | 15.48 | 5 | 88.60 | 176.85 | 252.85 | 81.43 | | 21 | . 650 | . 728 | 15. 49 | 5 | 92.80 | 175.59 | 252.22 | 81.76 | | 20 | . 650 | .722 | 15.47 | 5 | 95.80 | 173. 91 | 248.01 | 81.28 | | 19 | . 650 | .714 | 15.50 | 4 | 99.25 | 172.09 | 242.10 | 80.02 | | 18 | . 650 | . 705 | 15.53 | 5 | 102.40 | 170.10 | 234.48 | 78.26 | | 17 | . 650 | .696 | 15.57 | 4 | 105.75 | 168, 14 | 226, 34 | 76, 23 | | Mean | | . 726 | 15.47 | | 91.91 | 174.83 | 245.02 | 79.84 | | | | | | | | | | | **IR**R 180—06——5 ## Holyoke tests of Hercules turbines—Continued. #### 54-INCH RIGHT-HAND SPECIAL WHEEL-Continued. | Number of experiment. | Gate
opening
(propor-
tional
part). | Proportional discharge (discharge at full gate with highest efficiency=1). | Mean
head in
feet. | Duration
of test in
minutes. | Revolu-
tions per
minute. | Discharge in second-feet. | Horse-
power
devel-
oped. | Percent-
age of
effi-
ciency. | |-----------------------|---|--|--------------------------|------------------------------------|---------------------------------|---------------------------|------------------------------------|--| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 16 | 0.527 | 0.622 | 15.97 | 4 | 74.50 | 152.27 | 202.49 | 73.42 | | 15 | . 527 | .€18 | 16.01 | 4 | 78. 87 | 151.47 | 205. 79 | 74.82 | | 14 | . 527 | .612 | 16.03 | 4 | 83.12 | 150.12 | 207.28 | 75.94 | | 13 | . 527 | . 606 | 16.09 | 4 | 87. 25 | 148.80 | 207.50 | 76.41 | | 12 | . 527 | . 597 | 16.12 | 4 | 91.62 | 146.94 | 205.44 | 76.47 | | 11 | . 527 | . 591 | 16.15 | 4 | 95.37 | 145.60 | 200.89 | 75.32 | | 10 | . 527 | . 584 | 16, 22 | 4 | 99. 25 | 143.98 | 195. 57 | 73.84 | | 9 | .527 | .578 | 16. 23 | 4 | 103.00 | 142.55 | 188.96 | 72.01 | | Mean | | . 601 | 16. 10 | | 89.12 | 147.72 | 201.74 | 74.77 | | 8 | .410 | . 499 | 16.58 | 4 | 77.00 | 124. 59 | 163. 24 | 69. 67 | | 7 | .410 | . 494 | 16.63 | 4 | 81.62 | 123.44 | 163.61 | 70. 27 | | 6 | .410 | .489 | 16.64 | 4 | 85.50 | 122.20 | 162.67 | 70. 53 | | 5 | . 410 | . 483 | 16.68 | 4 | 90.50 | 120.82 | 159.88 | 69. 95 | | 4 | . 410 | .478 | 16.66 | 4 | 94.75 | 119.58 | 154.51 | 68.38 | | 3 | . 410 | .472 | 16.68 | 5 | 99.10 | 118.20 | 148.14 | 66. 25 | | 2 | .410 | .467 | 16.73 | 4 | 103.75 | 117.00 | 140.99 | 63.51 | | 1 | .410 | .460 | 16.79 | 5 | 109.30 | 115.53 | 129.97 | 59. 07 | | Mean | | . 480 | 16.67 | | 92.69 | 120. 17 | 152. 88 | 67. 20 | Fig. 25.—Proportional discharge coefficients for Leffel-Samson turbines. #### HOLYOKE TESTS OF SAMSON TURBINES. The Samson turbine is constructed by James Leffel & Co., Springfield, Ohio. It has been developed along lines similar to the earlier Leffel wheels, but with greatly increased depth and capacity. The runner resembles that of the McCormick turbines, except that a division plate provides for a narrow ring of inward discharge buckets near the top. It is oper- ated with pivoted gates, differing in this respect from the Victor, Hercules, McCormick, and most other large-capacity turbines, which are provided with cylinder gates. Complete Holyoke tests of three sizes of Samson wheels have been furnished by the builders. The means of the factors for each group of experiments in the tests are given in the tables, together with the original data of the tests. Fig. 26.—Efficiency curves for Leffel-Samson turbines. ## Holyoke tests of Samson turbines. #### 35-INCH RIGHT-HAND WHEEL, ## [Test No. 982, February 1, 1897.] | Number of tests. | Gate opening (proportional part). | Proportional discharge. (Discharge of full gate at highest efficiency=1.) | Mean
head in
feet. | Duration of test in minutes. | Revolu-
tions per
minute. | Dis-
charge
in sec-
ond-
feet. | Horse-
power
devel-
oped. | Percent-
age of
efficiency. | |------------------|-----------------------------------|---|--------------------------|------------------------------|---------------------------------|--|------------------------------------|-----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 7 | 1.000 | 0,989 | 15. 23 | 4 | 171.00 | 100.85 | 138.90 | 79.74 | | 3 | 1.000 | . 994 | 15.20 | 5 | 179.60 | 101.31 | 140.36 | 80.37 | | 4 | 1.000 | .996 | 15. 18 | 4 | 186. 50 | 101.43 | 141.16 | 80.84 | | 2 | 1.000 | .998 | 15.29 | 4 | 194.25 | 102.02 | 143.44 | 81.08 | | 5 | 1.000 | 1.002 | 15.25 | 4 | 201.75 | 102.25 | 142.77 | 80.74 | | 1 | 1.000 | . 999 | 15.34 | 4 | 209.00 | 102.25 | 141.47 | 79.53 | | 6 | 1,000 | .997 | 15, 29 | 3 | 214.67 | 101.90 | 138.71 | 78. 50 | | Mean | | . 996 | 15. 25 | | 193.82 | 101.72 | 140.97 | 80.11 | | 16 | . 834 | . 865 | 16.62 | 4 | 171. 25 | 92.15 | 144.37 | 83.12 | | 15 | . 834 | . 869 | 16.59 | 4 | 181.25 | 92.49 | 147.23 | 84.60 | | 14 | . 834 | .866 | 16, 56 | 4 | 187. 75 | 92.15 | 146, 73 | 84.78 | | 13 | .834 | . 864 | 16,48 | 4 | 195.00 | 91.69 | 144.00 | 84.03 | | 12 | . 834 | .858 | 16.24 | 3 | 197.33 | 90.36 | 137.22 | 82.45 | | 11 | . 834 | .855 | 15, 79 | 4 | 196, 50 | 88.79 | 129, 38 | 81.37 | | 10 | . 834 | . 845 | 15.74 | 4 | 200.50 | 87.65 | 124,61 | 79.65 | | 9 | . 834 | . 838 | 15, 69 | 4 | 203.75 | 86.77 | 120.37 | 77.96 | | 8 | . 834 | . 826 | 15.63 | 4 | 206.25 | 85.36 | 116.77 | 77.17 | | Mean | | . 854 | 16, 15 | | 193, 28 | 89, 72 | 134, 52 | 81.68 | # # 35-INCH RIGHT-HAND WHEEL-Continued. |
Number of tests. | Gate opening (proportional part). | Proportional
discharge.
(Discharge
of full gate at
highest elfi-
ciency=1.) | Mean
head in
feet. | Duration of test in minutes. | Revolu-
tions per
minute. | Dis-
charge
in sec-
ond-
feet. | Horse-
power
devel-
oped. | Percent-
age of
efficiency | |------------------|-----------------------------------|--|--------------------------|------------------------------|---------------------------------|--|------------------------------------|----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 25 | 0.733 | 0.770 | 17.32 | 4 | 163.25 | 83.70 | 133, 61 | 81.27 | | 24 | . 733 | .771 | 17.34 | 4 | 170.75 | 83.95 | 136.60 | 82.74 | | 23 | . 733 | .772 | 17.33 | 4 | 178.50 | 83.95 | 138.40 | 83, 88 | | 22 | . 733 | . 769 | 17.32 | 4 | 183.75 | 83.62 | 136.82 | 83.30 | | 21 | . 733 | .762 | 17.31 | 4 | 187.00 | 82.84 | 133.49 | 82.08 | | 20 | . 733 | . 753 | 17.32 | 4 | 192.25 | 81.87 | 130.13 | 80.92 | | 19 | . 733 | . 735 | 17.38 | 4 | 200.75 | 80.40 | 126.00 | 79.87 | | 18 | . 733 | .729 | 17.38 | . 4 | 214.00 | 79.38 | 121.15 | 77.43 | | 17 | .733 | .717 | 17.36 | 4 | 227.75 | 78.12 | 112.12 | 72.90 | | Mean | | . 753 | 17.34 | , | 190.88 | 81.94 | 129.81 | 80.48 | | 32 | . 601 | . 644 | 17.53 | 4 | 160.00 | 70.45 | 111.26 | 79. 44 | | 31 | . 601 | .642 | 17.55 | 4 | 167.00 | 70.34 | 112.01 | 80.01 | | 30 | . 601 | . 636 | 17.54 | 4 | 170.50 | 69.63 | 110.17 | 79.54 | | 29 | .601 | . 629 | 17.54 | 5 | 176.40 | 68.82 | 109.64 | 80.09 | | 28 | .601 | .627 | 17.55 | 4 | 182.75 | 68.60 | 109.08 | 79.89 | | 27 | . 601 | . 623 | 17.56 | 4 | 188. 25 | 68.28 | 107. 73 | 79. 23 | | 26 | .601 | . 616 | 17.58 | 4 | 198.75 | 67. 46 | 103.96 | 77. 29 | | M ean | | . 631 | 17.55 | | 177 06 | 69.08 | 109.12 | 79.35 | | 37 | . 488 | . 527 | 17. 66 | 4 | 155. 75 | 57.88 | 87. 22 | 75.24 | | 36 | . 488 | . 526 | 17.66 | 4 | 162. 25 | 57.79 | 87.86 | 75.91 | | 35 | . 488 | . 525 | 17.68 | 4 | 168. 50 | 57.69 | 88.14 | 76.19 | | 34 | . 488 | . 523 | 17.69 | 4 | 174.00 | 57.51 | 87.80 | 76.10 | | 33 | . 488 | . 518 | 17.72 | 4 | 180.75 | 57.03 | 86.76 | 75. 70 | | 38 | . 488 | . 513 | 17.67 | 4 | 194.00 | 56.38 | 83.57 | 73.96 | | M ean | | . 522 | 17.68 | | 172.54 | 57.36 | 86.89 | 75.51 | # 45-INCH RIGHT-HAND WHEEL. # [Test No. 979, January 25-26, 1897.] | -8 | 1.000 | 0.992 | 14.94 | 5 | 127.60 | 171.24 | 233. 49 | 80.48 | |------|-------|-------|--------|---|---------|----------|----------|---------| | 7 | 1.000 | 1.000 | 14.88 | 5 | 133. 40 | 172.12 | 236.84 | 81.54 | | 6 | 1.000 | .998 | 14.92 | 4 | 138. 12 | 172.12 | 238.65 | 81.94 | | 5 | 1.000 | . 999 | 15.00 | 4 | 144.00 | 172.69 | 240.97 | 82.03 | | 4 | 1.000 | 1.001 | 15.02 | 4 | 148.75 | 173. 23 | 240.82 | 81.61 | | 3 | 1.000 | 1.002 | 15.03 | 3 | 153.33 | 173.38 | 239.89 | 81.18 | | 2 | 1.000 | . 998 | 15.04 | 4 | 157. 75 | 172. 81 | 236, 08 | 80.09 | | 1 | 1.000 | . 986 | 15. 11 | 3 | 169.33 | 171.11 | 218.85 | 74.64 | | Mean | | . 997 | 14. 99 | | 146. 54 | 172. 337 | 235. 698 | 80. 437 | # TURBINE TESTING. # Holyoke tests of Samson turbines—Continued. # 45-INCH RIGHT-HAND WHEEL-Continued. | Number of tests. | Gate opening (proportional part). | Proportional
discharge.
(Discharge
of full gate at
highest effi-
ciency=1.) | Mean
head in
fect. | Duration of test in minutes. | Revolu-
tions per
minute. | Dis-
charge
in sec-
ond-
feet. | Horse-
power
devel-
oped. | Percent-
age of
efficiency. | |------------------|-----------------------------------|--|--------------------------|------------------------------|---------------------------------|--|------------------------------------|-----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 18 | 0.832 | 0.887 | 14, 99 | 4 | 112.50 | 153. 24 | 208.16 | 79.90 | | 17 | . 832 | . 892 | 15.02 | 4 | 119.75 | 154.34 | 215.05 | 81.80 | | 16 | 832 | . 896 | 15.04 | 4 | 126.12 | 155.04 | 219.62 | 83.05 | | 15 | . 832 | . 897 | 15.03 | 4 | 132. 25 | 155.27 | 223.11 | 84.30 | | 14 | . 832 | . 896 | 15.04 | 4 | 138. 12 | 155.03 | 223.61 | 84.55 | | 13 | . 832 | . 893 | 15.06 | 4 | 143.00 | 154.74 | 221.79 | 83.92 | | 12 | . 832 | . 888 | 15.09 | 4 | 148. 12 | 153.93 | 219.65 | 83.38 | | 11 | . 832 | .881 | 15. 16 | 4 | 151. 25 | 153.12 | 214.01 | 81.29 | | 10 | . 832 | . 874 | 15.21 | 4 | 155.00 | 152.15 | 208.77 | 79, 55 | | 9 | . 832 | . 847 | 15.32 | 4 | 160.50 | 148.02 | 196. 52 | 76. 42 | | Mean | | . 885 | 15. 10 | | 138.66 | 153. 4 8 | 215, 029 | 81.82 | | 27 | . 684 | . 766 | 15, 19 | 3 | 112.67 | 133. 24 | 183. 94 | 80.14 | | 26 | . 684 | . 769 | 15.12 | 3 | 121.33 | 133.52 | 189. 83 | 82.91 | | 25 | . 684 | 768 | 15.11 | 4 | 127. 67 | 133.24 | 191.06 | 83.68 | | 24 | . 684 | . 762 | 15.14 | 4 | 131.50 | 132.34 | 187.85 | 82.67 | | 23 | . 684 | . 756 | 15.20 | 4 | 135.50 | 131.58 | 185. 27 | 81.68 | | 22 | .684 | . 745 | 15. 28 | 4 | 139.00 | 130.06 | 182. 49 | 80.97 | | 21 | .684 | .734 | 15.33 | 4 | 141.75 | 128.02 | 178.39 | 80.15 | | 20 | . 684 | . 728 | 15.39 | 4 | 147.00 | 127.52 | 176.99 | 79.52 | | 19 | .684 | . 719 | 15.43 | 4 | 156.00 | 125.99 | 169.79 | 77.01 | | Mean | | . 749 | 15.24 | | 134.71 | 130.61 | 182.84 | 80.97 | | 57 | . 568 | . 641 | 15.85 | 5 | 125.80 | 113.89 | 162, 59 | 79. 42 | | 58 | . 568 | . 633 | 15.88 | 4 | 131.50 | 112.65 | 162.80 | 80.25 | | 59 | . 568 | . 630 | 15.85 | 4 | 135.75 | 112.04 | 160.68 | 79. 78 | | 60 | . 568 | . 629 | 15.83 | 4 | 139.75 | 111.68 | 157.81 | 78.71 | | 61 | . 568 | . 622 | 15.84 | 4 | 143. 25 | 110.45 | 152.99 | 77. 11 | | 62 | . 568 | . 613 | 15.85 | 4 | 148.25 | 109.02 | 146.23 | 74.62 | | Mean | | . 628 | 15.85 | | 137. 38 | 111.62 | 157. 18 | 78.315 | | 46 | . 424 | . 500 | 16.50 | 4 | 112.50 | 90. 70 | 123.97 | 73.05 | | 45 | . 424 | . 499 | 16.53 | 4 | 121.25 | 90.59 | 127.84 | 75.28 | | 47 | . 424 | . 499 | 16.49 | 4 | 124.00 | 90.37 | 127. 79 | 75. 61 | | 44 | . 424 | . 497 | 16. 55 | 4 | 127.00 | 90.24 | 127.86 | 75.49 | | 49 | . 424 | . 497 | 16.47 | 4 | 126. 87 | 90.04 | 127.73 | 75. 95 | | 43 | . 424 | . 494 | 16.55 | 4 | 131.75 | 89.69 | 125.47 | 74.53 | | 48 | . 424 | . 487 | 16.50 | 4 | 135.50 | 88.24 | 121.67 | 73.69 | | 42 | . 424 | . 479 | 16.58 | 4 | 151. 25 | 87.01 | 113. 18 | 69. 18 | | Mean | | . 495 | 16. 52 | | 128.76 | 89.61 | 124. 43 | 74. 097 | # Holyoke tests of Samson turbines—Continued. ## 56-INCH RIGHT-HAND WHEEL. [Test No. 1257, June 20, 1900.] | | · | Proportional | | | | | | | |-----------|---------------------|----------------------------------|---------|----------------|-----------|----------------|-----------------|------------| | | Gate | discharge. | Mean |
 Duration | Revolu- | Dis-
charge | Horse- | Percent- | | Number of | opening
(propor- | (Discharge | head in | of test in | tions per | in sec- | power | age of | | tests. | tional | of full gate at
highest effi- | feet. | minutes. | minute. | ond- | devel-
oped. | efficiency | | | part). | ciency=1.) | | | l | feet. | opeu. | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 19 | 1.000 | 0.995 | 13. 27 | 3 | 99.67 | 245, 41 | 303, 28 | 82, 29 | | 18 | 1.000 | .996 | 13.27 | 4 | 104.00 | 245.75 | 307.27 | 83.26 | | 17 | 1.000 | 1.001 | 13.27 | 4 | 108.62 | 246.86 | 309.85 | 83.58 | | 16 | 1.000 | . 999 | 13.30 | 4 | 111.75 | 246.69 | 307.40 | 82.79 | | 5 | 1.000 | . 992 | 13.33 | 4 | 113.50 | 245, 26 | 302.19 | 81.68 | | 4 | 1.000 | . 980 | 13.50 | 4 | 117.00 | 243.81 | 294.03 | 78.94 | | Mean | | . 994 | 13.32 | | 109.09 | 245.63 | 304.00 | 82,09 | | 25 | . 919 | . 945 | 13, 52 | 4 | 99.37 | 235. 43 | 301.69 | 83.75 | | 24 | . 919 | . 947 | 13.50 | 4 | 104, 25 | 235.56 | 304.47 | 84.60 | | 3 | . 919 | . 943 | 13.52 | 4 | 107. 75 | 234.80 | 301.52 | 83.93 | | 22 | . 919 | . 936 | 13.56 | 4 | 110.12 | 233.37 | 295.43 | 82,50 | | 21 | . 919 | . 928 | 13.63 | 4 | 112.37 | 231.98 | 288, 50 | 80.63 | | 20 | . 919 | 916 | 13.71 | 4 | 115. 12 | 229.82 | 281.48 | 78.94 | | Mean | | . 936 | 13. 57 | | 108. 16 | 233. 49 | 295.51 | 82.39 | | 2 | . 846 | . 885 | 13.80 | 4 | 96.62 | 222, 77 | 293, 34 | 84.32 | | 31 | . 846 | . 888 | 13.79 | 4 | 101.00 | 223.37 | 296.35 | 85.01 | | 80 | . 846 | . 882 | 13.80 | 4 | 103. 12 | 221.99 | 292.06 | 84.24 | | 29 | . 846 | . 876 | 13.82 | 4 | 105.00 | 220. 47 | 286. 69 | 83.14 | | 28 | . 846 | .868 | 13.91 | 5 | 107.80 | 219.26 | 283, 35 | 82.10 | | 27 | . 846 | . 855 | 14.09 | 4 | 110.87 | 217.31 | 278.62 | 80.41 | | 26 | . 846 | .843 | 14. 11 | 4 | 113.50 | 214.58 | 269.81 | 78.75 | | Mean | | . 871 | 13.90 | | 105.41 | 219.96 | 285.74 | 82.567 | | 54 | . 771 | . 824 | 14. 15 | 4 | 97. 50 | 210.02 | 282.77 | 84.08 | | 53 | . 771 | . 819 | 14. 18 | 4 | 100.37 | 208.95 | 280. 18 | 83.56 | | 52 | .771 | .812 | 14.21 | . 4 | 102.12 | 207, 29 | 274.66 | 82.40 | | 51 | . 771 | . 802 | 14. 24 | 4 | 104.00 | 205.01 | 269.13 | 81.46 | | 50 | .771 | . 794 | 14.27 | 4 | 106.25 | 203.03 | 264.12 | 80.56 | | 19 | . 771 | . 786 | 14.33 | 3 | 109.67 | 201.51 | 260.71 | 79.78 | | Mean | | . 806 | 14. 23 | | 103.31 | 205.96 | 271.92 | 81.97 | | 48 | . 696 | . 736 | 14.63 | 4 | 97.50 | 190.73 | 254.95 | 80.74 | | 17 | . 696 | .727 | 14.69 | . 4 | 100.37 | 188.70 | 254.28 | 81.06 | | 16 | . 696 | .725 | 14.70 | 4 | 103, 75 | 188. 28 | 253, 68 | 80.99 | | 15 | . 696 | .717 | 14.76 | 4 | 106.87 | 186.67 | 250, 42 | 80.31 | | 14 | . 696 | .715 | 14.81 | 4 | 110.50 | 186.38 | 247.67 | 79. 29 | | Mean | | . 724 | 14. 72 | | 103.798 | 188. 15 | 252. 20 | 80. 478 | | 43 | . 626 | . 663 | 15.11 | 4 | 98. 25 | 174. 50 | 238.90 | 80.06 | | 12 | . 626 | . 660 | 15.12 | 4 | 102.00 | 173.83 |
239. 01 | 80. 36 | | 11 | . 626 | . 655 | 15. 16 | 4 | 105.00 | 172.83 | 236.77 | 79. 85 | | 10 | . 626 | . 651 | 15. 13 | 4 | 107.37 | 171.55 | 231. 17 | 78.70 | | 39 | . 626 | . 647 | 15. 17 | 4 | 110.75 | 170.70 | 225.66 | 77.01 | | Mean | | . 655 | 15. 14 | | 104.67 | 172.68 | 234, 30 | 79. 196 | | | | | | | | | | | ## Holyoke tests of Samson turbines—Continued. #### 56-INCH RIGHT-HAND WHEEL-Continued. | Number of tests. | Gate opening (proportional part). | Proportional
discharge.
(Discharge
of full gate at
highest effi-
ciency=1.) | Mean
head in
feet, | Duration of test in minutes. | Revolutions per minute. | Dis-
charge
in sec-
ond-
feet. | Horse-
power
devel-
oped. | Percent-
age of
efficiency. | |------------------|-----------------------------------|--|--------------------------|------------------------------|-------------------------|--|------------------------------------|-----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 38, | 0.564 | 0.603 | 15. 45 | 4 | 95. 50 | 160.63 | 219.89 | 78. 29 | | 37 | . 564 | .600 | 15.44 | 4 | 98.62 | 159.54 | 218.36 | 78.33 | | 36, | . 564 | . 598 | 15.46 | 4 | 102. 25 | 159. 11 | 217.37 | 78.09 | | 35 | . 564 | . 592 | 15.49 | 4 | 105.75 | 157.75 | 214.04 | 77.40 | | 34 | . 564 | . 587 | 15. 51 | 4 | 109.87 | 156.65 | 208.95 | 75. 99 | | 33 | . 564 | . 581 | 15.56 | 4 | 114.00 | 155.30 | 201.31 | 73.62 | | Mean | | . 594 | 15.48 | | 104.33 | 158. 16 | 213.32 | 76. 95 | | 6 | . 497 | . 537 | 15. 91 | 4 | 101. 25 | 145. 14 | 195.99 | 75.00 | | 5 | . 497 | . 532 | 15.95 | 4 | 105. 12 | 143.93 | 192.77 | 74. 20 | | 4 | . 497 | . 527 | 16.00 | 5 | 109. 20 | 142.87 | 189.13 | 73. 11 | | 3 | . 497 | . 522 | 16.04 | 4 | 113.37 | 141.70 | 184.80 | 71.85 | | 2 | . 497 | . 520 | 16.04 | 4 | 117.50 | 140, 91 | 179.56 | 70. 20 | | 1 | . 497 | . 517 | 16.07 | 4 | 125.75 | 140, 27 | 170.82 | 66.96 | | Mean | | . 526 | 16.00 | | 112.03 | 142.47 | 185. 51 | 71. 88 | Fig. 27.—Proportional discharge coefficients for New American turbines. #### HOLYOKE TESTS OF NEW AMERICAN AND SWAIN TURBINES. The New American turbine has a modern large-capacity runner mounted in a pivoted-gate case. The runner resembles that of the Swain type of turbine, and bulges downward and outward less than those of the McCormick type of turbine. Complete tests of three sizes of New American turbines have been published by the builders, the Dayton Globe Works, of Dayton, Ohio, and are presented in the following tables. The means of the various factors for each experimental gate opening and for each size of wheel have been computed and are included in the tables. A recent test of a Swain turbine is appended. # $Holyoke\ tests\ of\ New\ American\ turbines.$ # 42-INCH RIGHT-HAND WHEEL. [Test No. 783, July 14, 1894.] | Number. | Gate
opening
(propor-
tional
part). | Proportional discharge. (Discharge at full gate with highest efficiency=1.) | Mean
head
in feet. | Duration of tests in minutes. | Revolu-
tions per
minute. | Dis-
charge
in sec-
ond-
feet. | Horse-
power
devel-
oped. | Percent-
age of
effi-
ciency. | |---------|---|---|--------------------------|-------------------------------|---------------------------------|--|------------------------------------|--| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 33 | 1.000 | 1.014 | 16.39 | 4 | 116. 25 | 136, 40 | 200. 24 | 79. 17 | | 32 | 1.000 | 1.008 | 16.37 | 4 | 120. 50 | 135. 60 | 200.99 | 80.0 | | 31 | 1.000 | 1.004 | 16.36 | 4 | 124.00 | 134.97 | 200.08 | 80.09 | | 30 | 1.000 | . 999 | 16.33 | 4 | 128.00 | 134. 18 | 199.56 | 80.5 | | 29 | 1.000 | . 994 | 16.33 | 4 | 132. 25 | 133. 54 | 198.08 | 80.2 | | 28 | 1.000 | .988 | 16.28 | 3 | 136.00 | 132. 52 | 194.44 | 79.6 | | Mean | | 1.001 | 16.34 | | 126. 16 | 134. 54 | 198.86 | 77.90 | | 27 | . 710 | . 916 | 16.43 | 4 | 112. 25 | 123.38 | 184. 18 | 80.3 | | 26 | .710 | . 912 | 16.46 | 4 | 117. 50 | 122.99 | 186.39 | 81.38 | | 25 | .710 | . 907 | 16.47 | 4 | 122. 25 | 122.36 | 187.27 | 82.13 | | 24 | .710 | . 900 | 16.51 | 4 | 128. 25 | 121.60 | 187.73 | 82.6 | | 23 | .710 | . 893 | 16.56 | 5 | 134.80 | 120.85 | 188. 14 | 83.0 | | 22 | . 710 | .877 | 16.55 | 4 | 144.00 | 118.57 | 181.37 | 81.6 | | Mean | | . 903 | 16. 50 | | 126. 51 | 121.63 | 185. 85 | 81.8 | | 21 | . 504 | . 798 | 16.87 | 3 | 110.00 | 108.99 | 164.76 | 79. 2 | | 20 | . 504 | . 795 | 16,74 | 3 | 113. 33 | 108.15 | 164.34 | 80.2 | | 19 | . 504 | . 793 | 16.53 | 5 | 117.00 | 107. 18 | 163.29 | 81.4 | | 18 | . 504 | .785 | 16.56 | 4 | 124.00 | 106. 25 | 164.62 | 82.7 | | 17 | .504 | .774 | 16.59 | 3 | 129.33 | 104.85 | 162.89 | 82.7 | | 16 | . 504 | . 764 | 16.67 | 4 | 133.75 | 103.67 | 159.35 | 81.5 | | 15 | . 504 | . 736 | 16.77 | 4 | 141.75 | 190. 20 | 149. 58 | 78.6 | | Mean |
 | .778 | 16. 68 | | 124. 17 | 105. 61 | 161.26 | 80.9 | | 14 | .389 | .700 | 17.10 | 4 | 106.00 | 96. 17 | 140.73 | 75.6 | | 13 | . 389 | . 697 | 17.04 | 3 | 113.33 | 95.58 | 144.28 | 78.30 | | 12 | .389 | . 685 | 17.11 | 4 | 120. 25 | 94.22 | 144.91 | 79.4 | | 11 | . 389 | . 674 | 17.13 | 4 | 125. 25 | 92.76 | 142.40 | 79.2 | | 10 | . 389 | . 660 | 17.15 | 4 | 130.00 | 90.85 | 138.96 | 78. 8 | | 9 | . 389 | . 646 | 17.20 | 4 | 136.00 | 89.10 | 134.26 | 77.4 | | 8 | . 389 | . 633 | 17.25 | 4 | 144. 50 | 87.44 | 127. 89 | 74.9 | | Mean | | . 671 | 17.14 | | 125.05 | 92.30 | 139.06 | 77.6 | | 7, | . 230 | . 530 | 17.42 | 4 | 102.62 | 73. 51 | 100.61 | 69. 4 | | 6 | . 230 | . 527 | 17.44 | 4 | 108. 50 | 73.10 | 101.20 | 70.1 | | 5 | . 230 | . 520 | 17.48 | 4 | 113, 25 | 72.27 | 100, 23 | 70. 1 | | 4, | . 230 | . 509 | 17.48 | 4 | 121.00 | 70.80 | 98.85 | 70.6 | | 3 | . 230 | . 501 | 17.48 | 4 | 128.75 | 69.66 | 96.42 | 69.9 | | 2 | . 230 | . 494 | 17. 51 | 5 | 136. 20 | 68.73 | 92.73 | 68.1 | | Mean | | .514 | 17.47 | | 118.39 | 71.34 | 98.34 | 69.7 | # TURBINE TESTING. # Holyoke tests of New American turbines—Continued. # 45-INCH RIGHT-HAND WHEEL. [Test No. 782, July 9, 1894.] | Number. Opening (Discharge (propor at full gate in feet ga | | | | | | | | | | |--|---------|-------------------------------|---|-------|-------------|-----------|---------------------------|-----------------|--| | 1,000 | Number. | opening
(propor-
tional | discharge. (Discharge at full gate with highest | head | of tests in | tions per | charge
in sec-
ond- | power
devel- | Percent-
age of
effi-
ciency. | | 36. 1.000 1.015 16.01 4 107,50 143.95 205.66 35. 1.000 1.003 16.04 4 115.37 112.36 205.79 33. 1.000 .997 16.06 3 119.17 141.58 205.27 32. 1.000 .990 16.09 4 123.00 140.77 203.49 31. 1.000 .983 16.13 4 127.75 140.02 200.04 Mean 1.003 16.05 .115.47 142.39 204.56 30. .699 .921 16.30 4 101.25 131.77 195.08 29. .699 .914 16.38 4 105.75 131.17 195.08 29. .699 .905 16.40 4 101.25 129.93 198.16 27. .699 .899 16.41 4 113.87 129.11 197.69 25. .699 .885 16.42 <th>1</th> <th>2</th> <th>3</th> <th>4</th> <th>5</th> <th>6</th> <th>7</th> <th>8</th> <th>9</th> | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 36. 1,000 1,015 16.01 4 107,50 143.95 205.66 35. 1,000 1,009 16.02 3 112.00 143.17 206.64 34. 1,000 1,003 16.04 4 115.37 141.58 205.79 33. 1,000 .997 16.06 3 119.17 141.58 205.27 32. 1,000 .990 16.09 4 123.00 140.77 203.49 Mean 1,003 16.03 4 127.75 140.02 200.04 Mean 1,003 16.30 4 101.25 131.77 195.08 29 6.99 .914 16.38 4 105.75 131.12 197.27 28 .699 .905 16.40 4 101.25 129.93 198.16 27 .699 .899 16.41 4 113.27 197.69 19.69 25 .699 .889 16.42 | 37 |
1.000 | 1.022 | 15.98 | 4 | 103.50 | 144.87 | 205.05 | 78.26 | | 34 1.000 1.003 16.04 4 115.37 142.36 205.79 33 1.000 .997 16.06 3 119.17 141.58 205.79 32 1.000 .990 16.09 4 123.00 140.77 203.49 31 1.000 .983 16.13 4 127.75 140.02 200.04 Mean 1.003 16.05 115.47 142.39 204.56 30 .699 .921 16.30 4 101.25 131.77 195.08 29 .699 .914 16.38 4 105.75 131.12 197.27 28 .699 .905 16.40 4 110.25 129.93 198.16 27 .699 .893 16.42 4 110.25 129.11 197.27 28 .699 .893 16.42 4 110.25 127.18 195.19 27 .699 .885 16.42 <td< td=""><td>36</td><td>1.000</td><td>1.015</td><td>16.01</td><td>4</td><td>107.50</td><td>143.95</td><td>205.66</td><td>78.84</td></td<> | 36 | 1.000 | 1.015 | 16.01 | 4 | 107.50 | 143.95 | 205.66 | 78.84 | | 33. 1.000 .997 16.06 3 119.17 141.58 205.27 32. 1.000 .990 16.09 4 123.00 140.77 203.49 31. 1.000 .983 16.13 4 127.75 140.02 200.04 Mean 1.003 16.05 | 35 | 1.000 | 1.009 | 16.02 | 3 | 112.00 | 143, 17 | 206.64 | 79.60 | | 32. 1.000 .990 16.09 4 123.00 140.77 203.49 31. 1.000 .983 16.13 4 127.75 140.02 200.04 Mean 1.003 16.05 | 34 | 1.000 | 1.003 | 16.04 | 4 | 115.37 | 142.36 | 205.79 | 79.63 | | Mean | 33 | 1.000 | .997 | 16.06 | 3 | 119.17 | 141.58 | 205.27 | 79.76 | | Mean | 32 | 1.000 | .990 | 16.09 | 4 | 123.00 | 140.77 | 203.49 | 79.38 | | 30. .699 .921 16.30 4 101.25 131.77 195.08 29. .699 .914 16.38 4 105.75 131.12 197.27 28. .699 .905 16.40 4 110.25 129.93 198.16 27. .699 .899 16.41 4 113.87 129.11 197.69 28. .699 .893 16.42 3 117.33 128.35 196.51 25. .699 .885 16.42 4 122.00 127.18 195.19 24. .699 .874 16.45 4 127.50 125.67 190.97 23. .699 .856 16.53 3 134.00 123.42 182.46 Mean .893 16.41 116.49 128.32 194.17 22. .505 .800 16.68 4 102.00 115.77 175.69 21. .505 .796 16.71 3 106.00 115.29 176.81 20. .505 .787 16.74 4 110.75 114.17 177.19 19. .505 .775 16.78 3 117.33 112.60 175.74 18. .505 .762 16.81 4 122.50 110.81 170.97 17. .505 .746 16.85 5 127.40 108.50 164.80 16. .505 .725 16.86 4 133.50 105.56 154.51 Mean .770 16.78 117.07 111.81 170.82 15. .382 .687 16.97 4 101.25 100.29 149.58 14. .382 .681 17.00 4 107.00 99.50 150.79 13. .382 .661 17.07 4 116.00 96.83 147.08 11. .382 .661 17.07 4 116.00 96.83 147.08 11. .382 .661 17.07 4 116.00 96.83 147.08 11. .382 .661 17.07 4 116.00 96.83 147.08 11. .382 .661 17.07 4 116.00 96.83 147.08 12. .382 .661 17.07 4 116.00 96.83 147.08 13. .382 .661 17.07 4 116.00 96.83 147.08 14. .382 .661 17.07 4 116.00 96.83 147.08 15. .293 .584 16.84 4 99.25 84.91 120.28 7. .293 .579 16.83 3 108.00 83.28 119.85 5. .293 .563 16.88 3 118.67 82.07 118.40 4. .293 .553 16.90 3 119.67 80.54 114.06 3. .293 .553 16.90 3 119.67 80.54 114.06 3. .293 .554 16.94 4 127.00 78.93 108.08 | | 1.000 | .983 | 16.13 | 4 | 127.75 | 140.02 | 200.04 | 78.26 | | 29 699 .914 16.38 4 105.75 131.12 197.27 28 .699 .995 16.40 4 110.25 129.93 198.16 27 .699 .899 16.41 4 113.87 129.11 197.69 26 .699 .893 16.42 3 117.33 128.35 196.51 25 .699 .885 16.42 4 122.00 127.18 195.19 24 .699 .874 16.45 4 127.50 125.67 190.97 23 .699 .856 16.53 3 134.00 123.42 182.46 Mean .893 16.41 .116.49 128.32 194.17 22 .505 .800 16.68 4 102.00 115.77 175.69 21 .505 .787 16.74 4 110.75 114.17 177.19 19. .505 .775 16.78 3 117. | Mean | | 1.003 | 16.05 | | 115.47 | 142.39 | 204.56 | 79, 10 | | 28. .699 .905 16.40 4 110.25 129.93 198.16 27. .699 .899 16.41 4 113.87 129.11 197.69 26. .699 .893 16.42 3 117.33 128.35 196.51 25. .699 .885 16.42 4 122.00 127.18 195.19 24. .699 .874 16.45 4 127.50 125.67 190.97 23. .699 .856 16.53 3 134.00 123.42 182.46 Mean .893 16.41 .116.49 128.32 194.17 22. .505 .800 16.68 4 102.00 115.77 175.69 21. .505 .796 16.71 3 106.00 115.29 176.81 20. .505 .787 16.74 4 110.75 114.17 177.19 19. .505 .775 16.78 | 30 | . 699 | .921 | 16.30 | 4 | 101.25 | 131.77 | 195.08 | 80. 25 | | 27. .699 .899 16.41 4 113.87 129.11 197.69 26. .699 .893 16.42 3 117.33 128.35 196.51 25. .699 .885 16.42 4 122.00 127.18 195.19 24. .699 .874 16.45 4 127.50 125.67 190.97 23. .699 .856 16.53 3 134.00 123.42 182.46 Mean .893 16.41 .116.49 128.32 194.17 22. .505 .800 16.68 4 102.00 115.77 175.69 21. .505 .796 16.71 3 106.00 115.29 176.81 20. .505 .787 16.74 4 110.75 114.17 177.19 18. .505 .762 16.81 4 122.50 110.81 170.97 17. .505 .746 16.85 | 29 | .699 | .914 | 16.38 | 4 | 105.75 | 131.12 | 197.27 | 81.15 | | 26. .699 .893 16.42 3 117.33 128.35 196.51 25. .699 .885 16.42 4 122.00 127.18 195.19 24. .699 .874 16.45 4 127.50 125.67 190.97 23. .699 .856 16.53 3 134.00 123.42 182.46 Mean .893 16.41 .116.49 128.32 194.17 22 .505 .800 16.68 4 102.00 115.77 175.69 21 .505 .796 16.71 3 106.00 115.29 176.81 20 .505 .787 16.74 4 110.75 114.17 177.19 18 .505 .762 16.81 4 122.50 110.81 170.97 17 .505 .746 16.85 5 127.40 108.50 164.80 16 .505 .725 16.86 | 28 | . 699 | .905 | 16.40 | 4 | 110.25 | 129.93 | 198.16 | 82.17 | | 25 .699 .885 16.42 4 122.00 127.18 195.19 24 .699 .874 16.45 4 127.50 125.67 190.97 23 .699 .856 16.53 3 134.00 123.42 182.46 Mean .893 16.41 116.49 128.32 194.17 22 .505 .800 16.68 4 102.00 115.77 175.69 21 .505 .796 16.71 3 106.00 115.29 176.81 20 .505 .787 16.74 4 110.75 114.17 177.19 19 .505 .775 16.78 3 117.33 112.60 175.74 18 .505 .762 16.81 4 122.50 110.81 170.97 17 .505 .746 16.85 5 127.40 108.50 164.80 16 .505 .725 16.86 </td <td>27</td> <td>. 699</td> <td>.899</td> <td>16.41</td> <td>4</td> <td>113,87</td> <td>129.11</td> <td>197.69</td> <td>82.44</td> | 27 | . 699 | .899 | 16.41 | 4 | 113,87 | 129.11 | 197.69 | 82.44 | | 24 .699 .874 16.45 4 127.50 125.67 190.97 23 .699 .856 16.53 3 134.00 123.42 182.46 Mean .893 16.41 .116.49 128.32 194.17 22 .505 .800 16.68 4 102.00 115.77 175.69 21 .505 .796 16.71 3 106.00 115.29 176.81 20 .505 .787 16.74 4 110.75 114.17 177.19 19 .505 .775 16.78 3 117.33 112.60 175.74 18 .505 .762 16.81 4 122.50 110.81 170.97 17 .505 .746 16.85 5 127.40 108.50 164.80 16 .505 .725 16.86 4 133.50 105.56 154.51 Mean .770 16.78 .117.07 <th< td=""><td>26</td><td>.699</td><td>. 893</td><td>16.42</td><td>3</td><td>117.33</td><td>128.35</td><td>196.51</td><td>82.38</td></th<> | 26 | .699 | . 893 | 16.42 | 3 | 117.33 | 128.35 | 196.51 | 82.38 | | Mean .856 16.53 3 134.00 123.42 182.46 Mean .893 16.41 .116.49 128.32 194.17 22 .505 .800 16.68 4 102.00 115.77 175.69 21 .505 .796 16.71 3 106.00 115.29 176.81 20 .505 .787 16.74 4 110.75 114.17 177.19 19 .505 .775 16.78 3 117.33 112.60 175.74 18 .505 .762 16.81 4 122.50 110.81 170.97 17 .505 .746 16.85 5 127.40 108.50 164.80 16 .505 .725 16.86 4 133.50 105.56 154.51 Mean .770 16.78 .117.07 111.81 170.82 15 .382 .687 16.97 4 101.25 100.29 | 25 | .699 | . 885 | 16.42 | 4 | 122.00 | 127.18 | 195.19 | 82.58 | | Mean .893 16.41 .116.49 128.32 194.17 22 .505 .800 16.68 4 102.00 115.77 175.69 21 .505 .796 16.71 3 106.00 115.29 176.81 20 .505 .787 16.74 4 110.75 114.17 177.19 19 .505 .775 16.78 3 117.33 112.60 175.74 18 .505 .762 16.81 4 122.50 110.81 170.97 17 .505 .746 16.85 5 127.40 108.50 164.80 16 .505 .725 16.86 4 133.50 105.56 154.51 Mean .770 16.78 .117.07 111.81 170.82 15 .382 .687 16.97 4 101.25 100.29 149.58 14 .382 .661 17.00 4 101.25 <td< td=""><td>24</td><td>.699</td><td>. 874</td><td>16.45</td><td>4</td><td>127, 50</td><td>125.67</td><td>190.97</td><td>81.62</td></td<> | 24 | .699 | . 874 | 16.45 | 4 | 127, 50 | 125.67 | 190.97 | 81.62 | | 22 .505 .800 16.68 4 102.00 115.77 175.69 21 .505 .796 16.71 3 106.00 115.29 176.81 20 .505 .787 16.74 4 110.75 114.17 177.19 19 .505 .775 16.78 3 117.33 112.60 175.74 18 .505 .762 16.81 4 122.50 110.81 170.97 17 .505 .746 16.85 5 127.40 108.50 164.80 16 .505 .725 16.86 4 133.50 105.56 154.51 Mean .770 16.78 117.07 111.81 170.82 15 .382 .687 16.97 4 101.25 100.29 149.58 14 .382 .681 17.00 4 107.00 99.50 150.79 13 .382 .661 17.03 <td>23</td> <td>. 699</td> <td>. 856</td> <td>16.53</td> <td>3</td> <td>134.00</td> <td>123.42</td> <td>182.46</td> <td>79.02</td> | 23 | . 699 | . 856 | 16.53 | 3 | 134.00 | 123.42 | 182.46 | 79.02 | | 21 .505 .796 16.71 3 106.00 115.29 176.81 20 .505 .787 16.74 4 110.75 114.17 177.19 19 .505 .775 16.78 3 117.33 112.60 175.74 18 .505 .762 16.81 4 122.50 110.81 170.97 17 .505 .746 16.85 5 127.40 108.50 164.80 16 .505 .725 16.86 4 133.50 105.56 154.51 Mean .770 16.78 117.07 111.81 170.82 15 .382 .687 16.97 4 101.25 100.29 149.58 14 .382 .681 17.00 4 107.00 99.50 150.79 13 .382 .661 17.07 4 116.00 96.83 147.68 11 .382 .661 17.07 <td>Mean</td> <td></td> <td>. 893</td> <td>16.41</td> <td></td> <td>116.49</td> <td>128, 32</td> <td>194.17</td> <td>81.45</td> | Mean | | . 893 | 16.41 | | 116.49 | 128, 32 | 194.17 | 81.45 | | 20 .505 .787 16.74 4 110.75 114.17 177.19 19 .505 .775 16.78 3 117.33 112.60 175.74 18 .505 .762 16.81 4 122.50 110.81 170.97 17 .505 .746 16.85 5 127.40 108.50 164.80 16 .505 .725 16.86 4 133.50 105.56 154.51 Mean .770 16.78 117.07 111.81 170.82 15 .382 .687 16.97 4 101.25 100.29 149.58 14 .382 .681 17.00 4 107.00 99.50 150.79 13 .382 .661 17.00 4 107.00 99.50 150.79 13 .382 .661 17.07 4 116.00 96.83 147.68 11 .382 .651 17.11 | 22 | . 505 | . 800 | 16.68 | 4 | 102.00 | 115.77 | 175.69 | 80.39 | | 19 .505 .775 16.78 3 117.33 112.60 175.74 18 .505 .762 16.81 4 122.50 110.81 170.97 17 .505 .746 16.85 5 127.40 108.50 164.80 16 .505 .725 16.86 4 133.50 105.56 154.51 Mean .770 16.78 .117.07 111.81 170.82 15 .382 .687 16.97 4 101.25 100.29 149.58 14 .382 .681 17.00 4 107.00 99.50 150.79 13 .382 .661 17.03 3 111.83 98.12 149.99 12 .382 .661 17.07 4 116.00 96.83 147.68 11 .382 .651 17.11 4 119.75 95.48 144.30 10 .382 .635 17.19 | 21 | . 505 | .796 | 16.71 | | | | l . | 81.09 | | 18 .505 .762 16.81 4 122.50 110.81 170.97 17 .505 .746 16.85 5 127.40 108.50 164.80 16 .505 .725 16.86 4 133.50 105.56 154.51 Mean .770 16.78 117.07 111.81 170.82 15 .382 .687 16.97 4 101.25 100.29 149.58 14 .382 .681 17.00 4 107.00 99.50 150.79 13 .382 .661 17.03 3 111.83 98.12 149.99 12 .382 .661 17.07 4 116.00 96.83 147.68 11 .382 .661 17.07 4 116.00 96.83 147.68 11 .382 .651 17.11 4 119.75 95.48 144.30 10 .382 .635 | 20 | . 505 | .787 | 16.74 | 4 | 110.75 | 114.17 | 177.19 | 81,92 | | 17. .505 .746 16.85 5
127.40 108.50 164.80 16. .505 .725 16.86 4 133.50 105.56 154.51 Mean .770 16.78 .117.07 111.81 170.82 15. .382 .687 16.97 4 101.25 100.29 149.58 14. .382 .681 17.00 4 107.00 99.50 150.79 13. .382 .661 17.07 4 116.00 99.50 150.79 12. .382 .661 17.07 4 116.00 99.50 150.79 11. .382 .661 17.07 4 116.00 96.83 147.68 11. .382 .651 17.11 4 119.75 95.48 144.30 10. .382 .635 17.19 4 127.50 93.32 138.89 Mean .664 17.09 .113.89 | 19 | . 505 | .775 | 16.78 | 3 | 117.33 | 112.60 | 175.74 | 82.18 | | Mean .725 16.86 4 133.50 105.56 154.51 Mean .770 16.78 .117.07 111.81 170.82 15 .382 .687 16.97 4 101.25 100.29 149.58 14 .382 .681 17.00 4 107.00 99.50 150.79 13 .382 .661 17.03 3 111.83 98.12 149.99 12 .382 .661 17.07 4 116.00 96.83 147.68 11 .382 .651 17.11 4 119.75 95.48 144.30 10 .382 .635 17.19 4 127.50 93.32 138.89 Mean .664 17.09 .113.89 97.26 146.87 8 .293 .584 16.84 4 99.25 84.91 120.28 7 .293 .579 16.83 3 103.33 84.27 120.30 | 18 | . 505 | .762 | 16.81 | 4 | 122.50 | 110.81 | 170.97 | 81.10 | | Mean .770 16.78 .117.07 111.81 170.82 15 .382 .687 16.97 4 101.25 100.29 149.58 14 .382 .681 17.00 4 107.00 99.50 150.79 13 .382 .661 17.03 3 111.83 98.12 149.99 12 .382 .661 17.07 4 116.00 96.83 147.68 11 .382 .651 17.11 4 119.75 95.48 144.30 10 .382 .635 17.19 4 127.50 93.32 138.89 Mean .664 17.09 .113.89 97.26 146.87 8 .293 .584 16.84 4 99.25 84.91 120.28 7 .293 .579 16.83 3 103.33 84.27 120.30 6 .293 .563 16.86 3 108.00 83.28 | 17 | . 505 | .746 | 16.85 | 5 | 127.40 | 108.50 | 164.80 | 79.64 | | 15 .382 .687 16.97 4 101.25 100.29 149.58 14 .382 .681 17.00 4 107.00 99.50 150.79 13 .382 .661 17.03 3 111.83 98.12 149.99 12 .382 .661 17.07 4 116.00 96.83 147.68 11 .382 .651 17.11 4 119.75 95.48 144.30 10 .382 .635 17.19 4 127.50 93.32 138.89 Mean .664 17.09 .113.89 97.26 146.87 8 .293 .584 16.84 4 99.25 84.91 120.28 7 .293 .579 16.83 3 103.33 84.27 120.30 6 .293 .572 16.86 3 108.00 83.28 119.85 5 .293 .563 16.88 3 <td< td=""><td>16</td><td>. 505</td><td>. 725</td><td>16.86</td><td>4</td><td>133, 50</td><td>105.56</td><td>154, 51</td><td>76.71</td></td<> | 16 | . 505 | . 725 | 16.86 | 4 | 133, 50 | 105.56 | 154, 51 | 76.71 | | 14. .382 .681 17.00 4 107.00 99.50 150.79 13. .382 .671 17.03 3 111.83 98.12 149.99 12. .382 .661 17.07 4 116.00 96.83 147.68 11. .382 .651 17.11 4 119.75 95.48 144.30 10. .382 .635 17.19 4 127.50 93.32 138.89 Mean .664 17.09 .113.89 97.26 146.87 8. .293 .584 16.84 4 99.25 84.91 120.28 7. .293 .579 16.83 3 103.33 84.27 120.30 6. .293 .572 16.86 3 108.00 83.28 119.85 5. .293 .563 16.88 3 118.67 82.07 118.40 4. .293 .553 16.90 3 119.67 80.54 114.06 3. .293 .541 16.94 </td <td>Mean</td> <td></td> <td>. 770</td> <td>16.78</td> <td></td> <td>117.07</td> <td>111.81</td> <td>170.82</td> <td>80.43</td> | Mean | | . 770 | 16.78 | | 117.07 | 111.81 | 170.82 | 80.43 | | 13. .382 .671 17.03 3 111.83 98.12 149.99 12. .382 .661 17.07 4 116.00 96.83 147.68 11. .382 .651 17.11 4 119.75 95.48 144.30 10. .382 .635 17.19 4 127.50 93.32 138.89 Mean .664 17.09 .113.89 97.26 146.87 8. .293 .584 16.84 4 99.25 84.91 120.28 7. .293 .579 16.83 3 103.33 84.27 120.30 6. .293 .572 16.86 3 108.00 83.28 119.85 5. .293 .563 16.88 3 118.67 82.07 118.40 4. .293 .553 16.90 3 119.67 80.54 114.06 3. .293 .541 16.94 4 127.00 78.93 108.08 | 15 | . 382 | .687 | 16.97 | 4 | 101.25 | 100.29 | 149.58 | 77.66 | | 12. .382 .661 17.07 4 116.00 96.83 147.68 11. .382 .651 17.11 4 119.75 95.48 144.30 10. .382 .635 17.19 4 127.50 93.32 138.89 Mean .664 17.09 .113.89 97.26 146.87 8. .293 .584 16.84 4 99.25 84.91 120.28 7. .293 .579 16.83 3 103.33 84.27 120.30 6. .293 .572 16.86 3 108.00 83.28 119.85 5. .293 .563 16.88 3 118.67 82.07 118.40 4 .293 .553 16.90 3 119.67 80.54 114.06 3 .293 .541 16.94 4 127.00 78.93 108.08 | 14 | . 382 | .681 | 17.00 | 4 | 107.00 | 99.50 | 150.79 | 78.77 | | 11. .382 .651 17.11 4 119.75 95.48 144.30 10. .382 .635 17.19 4 127.50 93.32 138.89 Mean .664 17.09 .113.89 97.26 146.87 8. .293 .584 16.84 4 99.25 84.91 120.28 7. .293 .579 16.83 3 103.33 84.27 120.30 6. .293 .572 16.86 3 108.00 83.28 119.85 5. .293 .563 16.88 3 118.67 82.07 118.40 4. .293 .553 16.90 3 119.67 80.54 114.06 3. .293 .541 16.94 4 127.00 78.93 108.08 | 13 | .382 | .671 | 17.03 | 3 | 111.83 | 98.12 | 149.99 | 79.31 | | Mean .664 17.09 4 127.50 93.32 138.89 8. .293 .584 16.84 4 99.25 84.91 120.28 7. .293 .579 16.83 3 103.33 84.27 120.30 6. .293 .572 16.86 3 108.00 83.28 119.85 5. .293 .563 16.88 3 118.67 82.07 118.40 4. .293 .553 16.90 3 119.67 80.54 114.06 3. .293 .541 16.94 4 127.00 78.93 108.08 | 12 | . 382 | .661 | 17.07 | 4 | 116.00 | 96.83 | 147.68 | 78.94 | | Mean .664 17.09 .113.89 97.26 146.87 8. .293 .584 16.84 4 99.25 84.91 120.28 7. .293 .579 16.83 3 103.33 84.27 120.30 6. .293 .572 16.86 3 108.00 83.28 119.85 5. .293 .563 16.88 3 118.67 82.07 118.40 4. .293 .553 16.90 3 119.67 80.54 114.06 3. .293 .541 16.94 4 127.00 78.93 108.08 | 11 | . 382 | .651 | 17.11 | 4 | 119.75 | 95.48 | 144.30 | 78.05 | | 8. .293 .584 16.84 4 99.25 84.91 120.28 7. .293 .579 16.83 3 103.33 84.27 120.30 6. .293 .572 16.86 3 108.00 83.28 119.85 5. .293 .563 16.88 3 118.67 82.07 118.40 4. .293 .553 16.90 3 119.67 80.54 114.06 3. .293 .541 16.94 4 127.00 78.93 108.08 | 10 | .382 | . 635 | 17.19 | 4 | 127.50 | 93, 32 | 138.89 | 76.50 | | 7. .293 .579 16.83 3 103.33 84.27 120.30 6. .293 .572 16.86 3 108.00 83.28 119.85 5. .293 .563 16.88 3 118.67 82.07 118.40 4. .293 .553 16.90 3 119.67 80.54 114.06 3. .293 .541 16.94 4 127.00 78.93 108.08 | Mean | | . 664 | 17.09 | | 113.89 | 97.26 | 146.87 | 78.21 | | 6. .293 .572 16.86 3 108.00 83.28 119.85 5. .293 .563 16.88 3 118.67 82.07 118.40 4. .293 .553 16.90 3 119.67 80.54 114.06 3. .293 .541 16.94 4 127.00 78.93 108.08 | 8 | . 293 | . 584 | 16.84 | -4 | 99.25 | 84.91 | 120.28 | 74.32 | | 5. .293 .563 16.88 3 118.67 82.07 118.40 4. .293 .553 16.90 3 119.67 80.54 114.06 3. .293 .541 16.94 4 127.00 78.93 108.08 | 7 | . 293 | .579 | 16.83 | 3 | 103.33 | 81.27 | 120.30 | 74.94 | | 4. .293 .553 16.90 3 119.67 80.54 114.06 3. .293 .541 16.94 4 127.00 78.93 108.08 | 6 | . 293 | . 572 | 16.86 | 3 | 108.00 | 83.28 | 119.85 | 75.42 | | 3 | 5 | . 293 | . 563 | 16.88 | 3 | 118.67 | 82.07 | 118.40 | 75.52 | | | 4 | . 293 | . 553 | 16.90 | 3 | 119.67 | 80.54 | 114.06 | 74.04 | | Mean | 3 | . 293 | .541 | 16.94 | 4 | 127.00 | 78.93 | 108.08 | 71.42 | | | Mean | | . 565 | 16.87 | | 112.65 | 82.33 | 116.83 | 74.28 | # Holyoke tests of New American turbines—Continued. # 51-INCH RIGHT-HAND WHEEL. [Test No. 901, March 11-12, 1896.] | Number. | Gate opening (proportional part). | Proportional
discharge.
(Discharge
at full gate
with highest
efficiency=1). | Mean
head
in feet. | Duration of tests in minutes. | Revolu-
tions per
minute. | Dis-
charge
in sec-
ond-
feet. | Horse-
power
devel-
oped. | Percentage of efficiency. | |-----------|-----------------------------------|--|--------------------------|-------------------------------|---------------------------------|--|------------------------------------|---------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 12 | 1.000 | 1.021 | 14,83 | 5 | 84.20 | 195.90 | 255.10 | 77.42 | | 11 | 1.000 | 1.016 | 14.88 | 4 | 88.50 | 195.30 | 259.09 | 78.61 | | 0 | 1.000 | 1.010 | 14.88 | 5 | 91.70 | 194.24 | 259.09 | 79.04 | | 3 | 1.000 | 1.007 | 14.87 | 4 | 93.50 | 193.52 | 259.08 | 79.38 | | 9 | 1.000 | 1.005 | 14.94 | 4 | 95.62 | 193.65 | 260.40 | 79.30 | | 4 | 1.000 | 1.003 | 14.86 | . 5 | 96.80 | 192.78 | 258.34 | 79.5 | | 8 | 1.000 | . 999 | 15.03 | 6 | 100.00 | 192.94 | 262.11 | 79.70 | | 7 | 1.000 | .991 | 15.13 | 4 | 103.25 | 192.08 | 260.09 | 78.9 | | 5 | 1.000 | .988 | 14.94 | 4 | 104.87 | 190.34 | 253.46 | 78.59 | | Mean | | 1.004 | 14.93 | | 95.38 | 193.42 | 258.53 | 78.95 | | 6 | . 659 | .916 | 15.39 | 4 | 85.50 | 179.12 | 251,47 | 80.43 | | 5 | . 659 | .911 | 15.40 | 4 | 89.12 | 178.10 | 253.01 | 81.3 | | 4 | . 659 | .905 | 15.43 | 5 | 92.80 | 177.11 | 253.98 | 81.9 | | 3 | . 659 | . 898 | 15.46 | 4 | 96.75 | 175.98 | 254.91 | 82.6 | | 2 | . 659 | . 891 | 15.49 | 4 | 100.25 | 174.85 | 252.53 | 82.2 | | 1 | .659 | .882 | 15.50 | 4 | 104.50 | 173.16 | 249.01 | 81.8 | | Mean | | . 9005 | 15.44 | | 94.82 | 176.39 | 252.48 | 81.7 | | 0 | . 465 | . 806 | 15.88 | 4 | 79.75 | 160.00 | 223.15 | 77.4 | | 9 | . 465 | . 802 | 15.95 | 4 | 85.33 | 159.70 | 230.05 | 79.6 | | 8 | . 465 | . 794 | 16.09 | 5 | 90.60 | 158.74 | 235.01 | 81.13 | | 77 | . 465 | .788 | 16.04 | 5 | 93.40 | 157.23 | 232.73 | 81.3 | | 26 | . 465 | . 781 | 15.96 | 4 | 96.25 | 155.60 | 230.01 | 81.6 | | 5 | . 465 | .774 | 15.97 | 5 | 99.10 | 154.26 | 226.70 | 81.1 | | 4 | . 465 | . 763 | 16.05 | 5 | 102.60 | 152.36 | 222.13 | 80.0 | | | . 465 | .751 | 16.12 | 5 | 106.20 | 150.36 | 216.91 | 78.9 | | 22 | . 465 | . 730 | 16.42 | | 112.00 | 147.43 | 209.69 | 76.3 | | Mean | | . 754 | 16.05 | | 96.14 | 155.08 | 225.15 | 79.7 | | 21 | .362 | .700 | 16.43 | 4 | 80.25 | 141.35 | 196.69 | 74.6 | | 20 | .362 | .696 | 16.44 | 4 | 86.50 | 140.59 | 203.17 | 77.5 | | 9 | . 362 | . 689 | 16.44 | 4 | 90.00 | 139.25 | 202.20 | 77.8 | | 8 | . 362 | . 681 | 16.50 | 4 | 93.75 | 137.97 | 201.05 | 77.8 | | .7 | .362 | .673 | 16.56 | 4 | 97.25 | 136.40 | 198.63 | 77.5 | | .6 | . 362 | .662 | 16.59 | 4 | 100.25 | 134.33 | 194.52 | 76.9 | | 5 | . 362 | .651 | 16.67 | 4 | 103. 25 | 132.40 | 189.80 | 75.8 | | 4 | . 362 | .643 | 16.70 | 4 | 106.50 | 130.89 | 184.90 | 74.5 | | 13 | . 362 | . 633 | 16.74 | 4 | 111, 25 | 128.98 | 179.51 | 73.3 | | 2 | . 362 | .620 | 16.79 | 4 | 117.50 | 126.70 | 167.99 | 69.6 | | Mean | | . 665 | 16.59 | | 98.65 | 134.88 | 191.85 | 75.5 | | 1 | . 251 | . 559 | 17.03 | 4 | 82.50 | 115.02 | 155.58 | 70.0 | | 10 | . 251 | . 556 | 17.00 | 4 | 85.50 | 114.31 | 155.42 | 70.5 | |)
` | . 251 | . 551 | 17.02 | 4 | 88.50 | 113.20 | 154.85 | 70.8 | | 3 |
. 251 | . 544 | 17.06 | 4 | 92.00 | 111.98 | 154.71 | 71.4 | | ' | . 251 | . 537 | 17.10 | 4 | 96. 25 | 110.76 | 153.99 | 71.6 | | 3 | . 251 | . 531 | 17.10 | 4 | 100.00 | 109.44 | 149.78 | 70.5 | | j | .251 | . 529 | 17.10 | 4 | 101.50 | 109.08 | 148.57 | 70.2 | | Mean | | .544 | 17.06 | | 92.32 | 111.97 | 153.27 | 70.74 | # Holyoke tests of Swain turbines.a # 36-INCH RIGHT-HAND WHEEL. [Test No. 977, January 20-21, 1897.] | Number. | Gate
opening
(decimal
part). | Discharge
(decimal
part). | Mean
head in
feet. | Duration
of test in
minutes. | Revolu-
tions per
minute. | Dis-
charge
in second-
feet. | Devel-
oped
horse-
power. | Percent-
age of
efficiency. | |--------------|---------------------------------------|---------------------------------|--------------------------|------------------------------------|---------------------------------|---------------------------------------|------------------------------------|-----------------------------------| | 1 | . 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 64 | 1.000 | 1.004 | 15, 16 | 3 | 130.33 | 76.49 | 111, 57 | 84.84 | | 63 | 1.000 | . 995 | 15. 25 | 4 | 135.00 | 75.98 | 111.47 | 84.83 | | 32 | 1.000 | .984 | 15.40 | 3 | 140.33 | 75.52 | 111.61 | 84, 62 | | 31 | 1.000 | . 973 | 15. 42 | 3 | 144.00 | 74.74 | 110.16 | 84. 28 | | 30 | 1.000 | . 966 | 15. 43 | 4 | 146.50 | 74.19 | 108.51 | 83.58 | | 59 | 1.000 | . 954 | 15.48 | 4 | 150.75 | 73. 45 | 107.08 | 83.04 | | i8 | 1.000 | .945 | 15. 47 | 4 | 154.00 | 72, 73 | 104.72 | 82.07 | | 57 | 1.000 | . 934 | 15. 44 | 3 | 158.00 | 71.76 | 101.68 | 80.92 | | 56 | 1.000 | . 922 | 15.33 | 4 | 161.37 | 70.58 | 97.97 | 79.84 | | M ean | | . 964 | 15.38 | | 146.70 | 73.94 | 107. 20 | 83.11 | | 55 | . 875 | . 932 | | 3 | 132.00 | 70.95 | 102. 58 | 84, 10 | | 54 | . 875 | . 925 | 15. 15 | 4 | 135.75 | 70. 42 | 102.20 | 84.47 | | 53 | . 875 | . 916 | 15. 28 | 4 | 140.75 | 70.01 | 102.54 | 84.5 | | 52 | . 875 | . 907 | 15. 41 | 4 | 147.00 | 69. 61 | 102.63 | 84. 37 | | 51 | . 875 | . 896 | 15. 50 | 4 | 153.50 | 68.99 | 101.58 | 83. 7 | | 50 | .875 | .877 | 15. 60 | 3 | 162.33 | 67.75 | 98. 55 | 82.22 | | Mean | | . 909 | 15. 35 | | 145. 22 | 69.62 | 101.68 | 83.91 | | 19 | . 750 | . 866 | 15.66 | 4 | 130.00 | 67.03 | 100.24 | 84. 20 | | 48 | . 750 | .857 | 15.74 | 4 | 136.00 | 66. 52 | 100.73 | 84.8 | | 17 | . 750 | . 849 | 15.76 | 4 | 141.00 | 65, 96 | 100.16 | 84.96 | | 46 | .750 | . 844 | 15.70 | 2 | 146.00 | 65, 41 | 99.28 | 85. 2 | | 15 | . 750 | . 838 | 15,54 | 4 | 149.75 | 64, 64 | 97.28 | 85. 39 | | 44 | . 750 | . 829 | 15.62 | 3 | 157.33 | 64.09 | 96. 47 | 84. 97 | | 43 | .750 | . 826 | 15. 16 | 4 | 156.75 | 62, 88 | 91.36 | 84.5 | | 42 | . 750 | .814 | 15. 20 | 4 | 162.75 | 62.06 | 88.93 | 83. 13 | | Mean | | . 840 | 15. 55 | | 147. 45 | 64.82 | 96. 81 | 84, 68 | | 41 | . 625 | . 783 | 15.30 | 4 | 127.50 | 59. 90 | 85.92 | 82.67 | | 40 | . 625 | .775 | 15.38 | 4 | 134.75 | 59.45 | 86.72 | 83. 63 | | 39 | . 625 | . 767 | 15. 43 | 4 | 142.12 | 55, 95 | 87.15 | 84. 4 | | 38 | . 625 | . 758 | 15, 47 | 4 | 149.50 | 58.30 | 86.23 | 84.30 | | 37 . | . 625 | . 749 | 15. 51 | 4 | 154.50 | 57.70 | 84. 42 | 83.18 | | 36 | . 625 | . 733 | 15.58 | 4 | 162.75 | 56.62 | 81.02 | 80.99 | | 35 | . 625 | .715 | 15. 65 | 4 | 169. 50 | 55. 32 | 76. 15 | 77. 50 | | Mean | | . 754 | 15. 50 | | 148.66 | 58.03 | 83.95 | 82.40 | | 34 | . 500 | . 683 | 15.74 | 5 | 123. 20 | 52.98 | 74.80 | 79.09 | | 33 | . 500 | . 676 | 15.78 | 4 | 131. 25 | 52, 54 | 75.70 | 80.5 | | 32 | . 500 | .668 | 15.83 | 4 | 137.50 | 51.98 | 75. 13 | 80.5 | | 31 | . 500 | .660 | 15.85 | 4 | 144.00 | 51.42 | 74. 31 | 80.40 | | 30 | . 500 | . 652 | 15.91 | 4 | 150. 25 | 50. 87 | 72.98 | 79.5 | | 29 | . 500 | .644 | 15.95 | 4 | 157. 50 | 50.31 | 71.72 | 78.8 | | 28 | . 500 | . 635 | 15.96 | 3 | 163.33 | 49. 62 | 69. 41 | 77. 29 | | Mean | | .660 | 15.86 | | 143.86 | 51.39 | 73. 44 | 79. 4 | | | | | | | | | | | $[\]boldsymbol{a}$ Made by Swain Turbine and Manufacturing Company, Lowell, Mass. Holyoke tests of Swain turbines—Continued. #### 36-INCH RIGHT-HAND WHEEL-Continued. | Number. | Gate
opening
(decimal
part). | Discharge
(decimal
part). | Mean
head in
feet. | Duration of test in minutes. | Revolu-
tions per
minute. | Dis-
charge,
in second-
feet. | Devel-
oped
horse-
power. | Percent-
age of
efficiency. | |--------------|---------------------------------------|---------------------------------|--------------------------|------------------------------|---------------------------------|--|------------------------------------|-----------------------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | 26 | 0.375 | 0.557 | 15. 21 | 4 | 120.37 | 42.50 | 54.08 | 73.77 | | 25 | . 375 | . 552 | 15.19 | 4 | 127.50 | 42.06 | 54. 19 | 74.78 | | 24 | . 375 | . 545 | 15. 21 | 4 | 133.50 | 41.58 | 53.49 | 74, 58 | | 23 | . 375 | . 538 | 15. 21 | 4 | 139.00 | 41.06 | 52.32 | 73.87 | | 22 | . 375 | . 531 | 15.22 | 3 | 145.67 | 40. 53 | 51.30 | 73.32 | | 21 | . 375 | . 524 | 15.21 | 3 | 152.33 | 40.01 | 49.94 | 72, 36 | | 20 | . 375 | . 514 | 15.30 | 4 | 160.25 | 39. 36 | 48.65 | 71.23 | | 27 | . 375 | . 504 | 15.30 | 5 | 167, 20 | 38. 57 | 45. 68 | 68. 25 | | M ean | | . 533 | 15. 23 | | 143, 23 | 40.71 | 51.21 | 72.77 | | 19 | . 250 | . 420 | 15. 53 | 4 | 113.50 | 32. 40 | 36. 52 | 64.00 | | 18 | .250 | . 416 | 15. 54 | 4 | 120, 25 | 32.11 | 36.50 | 64. 50 | | 17 | . 250 | . 412 | 15. 57 | 4 | 126.50 | 31.83 | 36.10 | 64. 22 | | 16 | . 250 | . 407 | 15. 61 | 4 | 133.25 | 31.46 | 35.60 | 63.91 | | 15 | . 250 | . 401 | 15.60 | 4 | 139.50 | 31.00 | 34.72 | 63. 31 | | 14 | . 250 | . 396 | 15.61 | 4 | 146.25 | 30. 59 | 33.74 | 62.31 | | 13 | . 250 | . 386 | 15.66 | 4 | 155.75 | 29.91 | 32.15 | 60.52 | | 12 | . 250 | . 378 | 15.70 | 4 | 163. 50 | 29.26 | 29.78 | 57.16 | | 11 | . 250 | . 367 | 15.74 | 4 | 171.75 | 28.45 | 26.07 | 51.33 | | 10 | . 250 | . 356 | 15.79 | 4 | 179. 50 | 27.64 | 21.80 | 44.04 | | Mean | | . 394 | 15.64 | | 144.98 | 30. 46 | 32.30 | 59. 53 | | 9 | . 125 | . 257 | 16.03 | 4 | 111.50 | 20.06 | 16.92 | 46, 41 | | 8 | . 125 | . 254 | 16.01 | 4 | 119.00 | 19.89 | 16.62 | 46.01 | | 7 | . 125 | . 252 | 16.07 | 4 | 126.75 | 19.76 | 16.16 | 44.88 | | 6 | . 125 | . 249 | 16.17 | 4 | 134. 12 | 19.62 | 15. 47 | 43.00 | | 5 | . 125 | . 247 | 16.23 | 4 | 141.00 | 19.45 | 14. 55 | 40.65 | | 4 | .125 | . 245 | 16.18 | 4 | 146.25 | 19.24 | 13. 32 | 37.73 | | 3 | . 125 | . 242 | 16.22 | 4 | 152. 25 | 19.07 | 12.02 | 34. 26 | | 2 | .125 | . 239 | 16.11 | 4 | 159.50 | 18.73 | 9.68 | 28. 30 | | Mean | | . 248 | 16. 13 | | 123.80 | 19. 48 | 14.34 | 40. 16 | | 1 | . 067 | . 161 | 16.49 | 4 | 153. 25 | 12.80 | | | # THE USE OF THE TURBINE AS A WATER METER. In conjunction with the stream-gaging operations of the United States Geological Survey in New York and the New England States the method of utilizing existing dams as weirs and of determining the flow through turbines by using them as meters has been found convenient in many instances. It not infrequently happens that nearly the entire fall of a stream is taken up at existing dams, leaving no opportunity for gaging by floats or current meter in open section without encountering backwater. In rapid, precipitous streams the current may be so rough as to render open section measurements unfeasible without great expense for preparation. The use of the turbine as a water meter, as well as a water motor, has been most elaborately carried out at Holyoke, where about 150 turbines are used in 50 mills. They have all been accurately calibrated in the testing flume, and the amount of water used and to be paid for by the different companies is ascertained from daily observations of the head and speed-gate opening. A similar method of stream measurement has been in use at Mechanicsville, N. Y., on the Hudson River, beginning in 1888, under the direction of R. P. Bloss. In 1891-92 stream gagings at dams and mills were extensively carried out in New Jersey by C. C. Vermeule, and in 1898 a number of such gaging stations were established in New York by George W. Rafter. At the present time many gaging stations at dams and mills are maintained in the Great Lakes and New England districts by the United States Geological Survey. It is found that continuous gaging records can often be maintained summer and winter in this way where other methods would not be feasible owing to obstruction of the streams by ice. In some cases the identical turbines used in the mills have been tested at Holyoke, but in the majority of cases dependence must be placed upon tests of wheels from the same patterns. Where these are not available tests of wheels of the same make but of different sizes may be used to determine the proper discharge coefficients, or, in the absence of all tests, the manufacturer's rating tables may be used as a guide in calibrating the turbines. (For discussion of such tables, see p. 87.) In connection with the use of the turbine as a water meter various questions arise relative to the accuracy attainable under different conditions. #### RELIABILITY OF HOLYOKE TESTS AS TO TURBINE DISCHARGE. Tests made by the writer indicate very close agreement between tested and actual discharge. This is confirmed by other unpublished tests which have been examined. In general it may be said that whereas local conditions may cause considerable departure from the test in regard to power and speed, the discharge will remain fairly constant unless the turbine is in so cramped a position as to partially shut off free access of the water supply to the wheel. The above statements also apply to the agreement between manufacturer's rating tables and wheels in actual use, in cases where the rating tables have been deduced from authentic tests. The following figures for flow measured by a turbine and by a current
meter at gaging stations were obtained without special precautions, conditions being the same as for the regular gaging record. They may be taken as representing what may ordinarily be expected, the fact being borne in mind that a part of the difference between the turbine and current meter measurements may be attributed to errors of the meter measurements. Comparison of discharge measurements made by means of turbine and current meter. | Middleville, N. Y., March 28, 1901, head 8.25 feet. | | |--|-------| | Turbine measurement: | | | 66-inch Leffel, full gate | 105 | | 21-inch Camden, full gate | 14.4 | | 36-inch Camden, 0.75 gate | 36 | | Waste weir | 6.4 | | _ | | | Total | 161.8 | | Current-meter measurement in headrace | 160.0 | | Middleville, N. Y., September 10, 1900, head 10 feet. | | | Turbine measurement: | | | 66-inch Leffel, full gate | 115.0 | | 21-inch Camden, full gate | 16.0 | | - | | | Total | 131.0 | | Current-meter measurement | 132.3 | | Schoharie Falls, N. Y., April 5, 1901, head 35.61 feet. | | | Turbine measurement: | | | Pair Leffel-Samson 40-inch horizontal turbines, average gate, 0. 449 | 210 | | Current-meter measurement a in headrace | 216 | a A slight loss by leakage occurred between point of measurement and the power house, probably about 2 second-feet. | Little Falls | N. Y. | . Paper Con | ıpany's mill | , head 12.25 feet. | |--------------|-------|-------------|--------------|--------------------| |--------------|-------|-------------|--------------|--------------------| | Turbine measurement: | | |--|-------| | 60-inch Camden. approximately 0.75 gate | 129 | | 42-inch Camden, 0.75 gate. | 55 | | 36-inch Camden, 0.75 gate | 44 | | Reddy turbines, 0.75 gate | 60 | | Total | 288 | | Current-meter measurement in headrace | 302 | | Mechanicsville, N. Y., October 20, 1900. | | | Turbine measurement | 1,977 | | Current-meter measurement a | 1,871 | Fig. 28.—Part-gate discharge coefficients for three 24-inch Hercules turbines, showing close agreement of duplicate wheels from the same patterns. #### VARIATION IN DISCHARGE FOR DIFFERENT WHEELS OF SAME PATTERN. For the best modern wheels having guide and bucket openings made to conform with standard gages, wheels from the same patterns will be found to agree closely as to discharge. This is illustrated by fig. 28, showing part-gate coefficient for three 24-inch Hercules turbines. Fig. 29.—Types of part-gate discharge coefficient curves. $[\]alpha$ Probably too small slackwater. Very unsatisfactory meter measurement. The flow through individual turbines in this mill has been checked by the engineer and found to agree within 2 or 3 per cent with maker's tables. #### VARIATION IN DISCHARGE FOR DIFFERENT WHEELS OF THE SAME TYPE, Each type of runner and speed gate has its own characteristic part-gate discharge coefficient curve. Fig. 29 shows a series of such curves for various types of wheels with cylinder, pivot, and other forms of gate. As a rule, the part-gate coefficient curve is slightly concave upward. The discharge for one-half gate usually exceeds one-half of that of the full gate, while the discharge from three-fourths to full gate is often nearly proportional to the gate opening. The various sizes of patterns of the principal builders resemble one another very closely. It will be found (see pp. 94–125) that the power, speed, and discharge of the various sizes are very nearly mathematical functions of the diameter. The characteristic part-gate coefficient curve for any type of wheel is usually persistent for all sizes, within narrow limits of variation. Figs. 20 to 23 (on pp. 41–42) show part-gate discharge coefficient curves for various sized McCormick turbines from 12 to 57 inches diameter. With the exception of the 54-inch wheel, the curves for the different diameters resemble one another closely. Taking the coefficients for various gate openings from the diagram, we obtain the following table: | Diameter of wheel. | Full gate. | Three-
fourths
gate. | One-half
gate. | Diameter of wheel. | Full gate. | Three-
fourths
gate. | One-half
gate. | |--------------------|------------|----------------------------|-------------------|--------------------|------------|----------------------------|-------------------| | Inches. | 1 | | | Inches. | | | [| | 12 | 1.000 | 0.855 | 0.660 | 39 | 0.988 | 0.845 | 0.628 | | 15 | 1.000 | . 868 | .666 | 42 | .993 | . 830 | .628 | | 18 | 1.012 | . 888 | . 695 | 45 | 1.005 | . 868 | .655 | | 21 | 1.005 | . 866 | . 655 | 48 | . 980 | . 838 | .610 | | 24 | .998 | .864 | . 655 | 51 | 1.006 | . 840 | . 625 | | 27 | 1.006 | . 855 | . 645 | 57 | 1.005 | . 864 | . 652 | | 30 | .970 | . 850 | .642 | | | | | | 33 | . 998 | . 860 | .638 | Average | . 998 | . 8574 | . 6484 | | 36 | 1.006 | .870 | .672 | 1 | | | | Part-gate discharge coefficients for McCormick turbines. It will be seen that the departure from the average does not exceed 5 per cent for either the one-half or three-fourths gate coefficients for any of the sizes litted. This variation is due, at least in part, to the fact that the different wheels were not all tested over the same range of loads and speeds. The coefficients given are the averages for the loads and speeds included in the test at a given gate opening. These cover the range of variation likely to occur in ordinary practice. Part-gate discharge coefficients for Hercules, Leffel-Samson, and New American turbines. | Diameter of wheel. | Full gate. | Three-
fourths
gate. | One-half
gate. | |--------------------|-----------------------|----------------------------|-------------------| | Inches. | | | | | 42 | 0.960 | 0.847 | 0.612 | | 45 | . 969 | . 842 | .598 | | 51 | .99 <u>4</u>
.9685 | . 834
. 834 | .598 | | 54 | .976 | . 815 | .574 | HERCULES. Part-gate discharge coefficients for Hercules, Leffel-Samson, and New American turbines—Con. LEFFEL-SAMSON. | Diameter of wheel. | Full gate. | Three-
fourths
gate. | One-half
gate. | |--------------------|------------|----------------------------|-------------------| | Inches. | ı | | | | 23 | 0.995 | 0.82 | 0.58 | | 35 | . 995 | .78 | . 535 | | 45 | . 995 | .81 | . 56 | | 56 | .995 | .785 | . 535 | | Average | . 995 | . 799 | .552 | #### NEW AMERICAN. | 42
45 | 1.001 | 0.924 | 0.768 | |----------|-------|-------|-------| | | 1 | | | | 51 | 1.003 | .920 | . 798 | | 57 | 1.004 | .914 | . 796 | | 57 | .998 | .922 | . 795 | | | | | | #### VARIATION OF TURBINE DISCHARGE WITH SPEED. Holyoke tests show that a turbine gives maximum efficiency for each gate opening under some certain speed. Considering the peripheral speed as a percentage of the spouting velocity due to the head, the following ratios are found for maximum efficiency for the Hercules turbine, results of tests of which are shown in figs. 15 to 19. Peripheral speed for maximum efficiency, various gate openings.—Hercules turbines. | Gate opening. | Ratio of peripheral velocity to velocity due to head. | |---------------|---| | Full. | 0.675 | | 0.806 | .652 | | . 647 | .642 | | . 489 | .603 | | . 379 | .585 | It will be seen that the speed of maximum efficiency decreases slowly with decreased gate opening. A turbine should be geared to drive the machinery to which is connected at a proper speed when the turbine is running at its speed of maximum efficiency for the gate opening at which it is commonly operated. If a turbine is running above or below its normal speed for a given head and gate opening its discharge will vary from that given in the maker's tables. In using the turbine as a water meter it is important that the normal speed at which the wheel runs under load should be known. The amount of variation in discharge resulting from varying the load and speed, the head remaining constant, is shown in figs. 30, 31, 32, which give speed-discharge curves for three sizes of Smith-McCormick turbines. A similar analysis of the effect of variation in load and speed can be made for other sizes and types of turbines from the data furnished by Holyoke tests, given on pages 43–76. For the ordinary range of speed variation the discharge at a given gate opening usually decreases as the load decreases or as the speed increases. An overloaded turbine will, as a rule, use more water than one running at its normal load under the same head and gate opening. Turbines may be so constructed that the quantity of water discharged attains a maximum for each head and gate opening when running under a certain load. For loads either less or greater the discharge and power will decrease. The amount of variation in discharge corresponding to a given range of variation in speed is usually a maximum at full gate, decreasing as the gate opening is decreased. The amount of variation in full-gate discharge resulting from such variations in speed as will usually be allowable in practice is ordinarily small. This is illustrated by the following table. | Variation in full-gate discharge with varying speed, Smith-McCormick turk | ull-aate discharae with varvina speed. S | Smith- $McCormick$ $turbin$ | es. | |---|--|-----------------------------|-----| |---|--|-----------------------------|-----| | Wheel. | Range in speed. | Corresponding variations in discharge. | |---------|--|--| | 24-inch | Revolutions per
minute.
178 to 231 | Per cent. | | 24-inch | 123 to 146
81 to 110 | 3.3
3.4 | For the turbines considered in the above table a variation of 25 per cent in the speed at full gate will cause a
variation but little exceeding 3 per cent in the discharge. If a turbine runs normally at its tabled speed, and variations in excess or deficiency are equally likely to occur, their effect on discharge may commonly be neglected in using the turbine as a water meter. Turbines controlled by automatic governors often afford favorable opportunities for recording the discharge. Care should always be taken to eliminate slip of the turbine gate mechanism and to have the governor gate indicator so set that its indications correspond with the actual proportional opening of the turbine gates. A scale attached directly to the turbine gate cylinder or gate stem and graduated by trial may often be used. It should indicate zero when waste motion in the mechanism has just been taken up and Fig. 30.—Variation of turbine discharge with speed, 24-inch McCormick turbine. full gate at such a point that any further opening does not increase the area of the inlet ports. #### VARIATION OF TURBINE COEFFICIENTS WITH VARIATION IN HEAD. The discharge coefficients for heads corresponding with those used in making tests at the Holyoke flume are known with considerable accuracy. In the use of the turbine as a water meter, where the wheels are installed under heads either greater or less than those used at the Holyoke flume, the question arises as to the applicability of the discharge coefficients. Data of tests by James Emerson (p. 30) indicate that the coefficients of discharge through turbine buckets and guides, considered as prifices, are very nearly constant for ordinary heads. It will be reasonably supposed, however, in accordance with the well-known variation of coefficient for standard orifices, that as the head is increased the coefficient of discharge for turbines would slightly decrease. Data to determine whether this is true or not are almost entirely wanting. It may be said, however, from inference by comparison with experiments on orifices under varying heads, that the coefficient of discharge probably differs slightly for turbines under high heads from that for similar wheels under lower heads, the rate of variation decreasing as the head increases. The rating tables of manufacturers are deduced by making the discharge directly proportional to the square root of the head. This will be correct only in case the coefficient of discharge through the turbine orifices remains constant. Fig. 31.—Variation of turbine discharge with speed, 42-inch McCormick turbine. Stock patterns of the turbines are seldom applied under heads exceeding 60 feet. The available records of tests of special high-head turbines in situ do not afford any means of determining what the discharge coefficient for the same turbines would be if they were operated under such heads as are commonly experienced with stock patterns of wheels. # METHODS OF TURBINE SETTING AND ARRANGE-MENT. The rouet volante, scroll central-discharge, Fourneyron, and early Francis turbines were erected on vertical shafts in wooden or iron penstocks set alongside the flume to which they were connected by a short trunk or chute. The tub wheel and the Jonval turbine were capable of being set over a hole in the bottom of an open flume. The greatly decreased cost of this mode of erection led to its general use in the latter half of the last century, and most turbines of the American type are designed with special reference to this mode of erection, several wheels often being set in the same flume. The serious disadvantage of this method is the impossibility of inspecting or repairing any wheel without stopping all and drawing off the water. For most purposes, except burrstone mills, power is required on horizontal shafts, and gears must be introduced if vertical turbines are used. The step or thrust bearings of vertical turbines support the weight of the incumbent mill-work and machinery. The weight and thrust of a vertical turbine is now often supported by a water-balanced step bearing, which relieves the mechanism of undue friction and wear. Where two wheels discharging in opposite directions are placed on a horizontal shaft the end thrust is neutralized (Pl. II). By inverting a vertical turbine and causing the water to flow upward through the buckets, the vertical component of pressure can be utilized for the same purpose, as it is in the Fourneyron turbines of the Niagara Falls Power Company's installation (fig. 3). J. PAIR OF TURBINES WITH PIVOT GATES MOUNTED ON HORIZONTAL SHAFT AND DISCHARGING INTO A COMMON DRAFT TUBE. B. PAIR OF TURBINES ON HORIZONTAL SHAFT. Water is received from cylindrical steel penstock and discharged in opposite directions into cuartertum draft tubes. Credit for the erection of the first pair of turbines on a horizontal shaft is claimed by E. Geyelin,^a by whom the Jonval turbine was introduced into America about 1850. The draft tube was a feature of the Jonval turbine, and its use made the horizontal turbine possible, since without it a considerable portion of the head of horizontal wheels must be lost, as the wheels have to stand above tail-water. Vertical turbines in open flumes must be set singly, one on a shaft. With the double horizontal arrangement power equal to that of a very large vertical turbine can be obtained together with a much greater speed. Tests of turbines on horizontal shafts were made by James Emerson in 1879. A pair of 35-inch Gates-Curtis wheels with a rectangular wooden draft tube were used, and an average full-gate efficiency of 71.07 per cent was obtained, as compared with 82.52 per cent for one of the same runners tested vertically. The result of this test and the belief that a horizontal wheel shaft would wear its bearings unequally and rub at the bottom and leak at the top of its case—a belief held by James Emerson undoubtedly did much to delay the introduction of horizontal wheels. Their advantages are facility of access and facility of direct connection to generators, centrifugal pumps, and other machines, together with the ability to obtain large power on a single high-speed shaft, four or even six runners often being mounted tandem for this purpose. Too much emphasis can not be laid upon the importance of allowing ample room all around the gate inlets where turbines are set in quarter-turn, globe, or cylindrical casings. The Holyoke Water Power Company gives the general rule: allow velocity in turbine casing not to exceed 3 feet per second and in draft tube not to exceed 4 or 5 feet per second. The more common methods of turbine setting in power plants are as follows: Fig. 32.—Variation of turbine discharge with speed, 54-inch McCormick turbine. 1. Wheels may be arranged vertically in open flumes and connected by bevel gear harness. This method is well adapted for use under low heads. Several wheels can be controlled by one governor. Wheels can be arranged in units of three or four, which can be cut off successively by means of clutches beginning with the unit most remote from the driving end, thus allowing for variation of head and load. The governor may be attached to but one unit, additional units being controlled by hand and generally operated full gate, thus giving maximum efficiency for the system. Wheels are set in cast-iron penstocks or globe cases, or in cylindrical riveted steel penstocks in a number of ways. Single wheels are often placed in quarter-turn cases, with vertical or horizontal shafts. Double horizontal wheels may receive water from separate penstocks and discharge through a common draft tube, or may receive through a common penstock and have separate draft tubes; or they a First pair of horizontal turbines ever built, working on a common axis: Proc. Eng. Club, Philadel-phia, vol. 12, 1895, pp. 213-217. may have both feeder and draft tubes in common. The principal features of each method are included in the following classification. - 2. Wheels may be arranged in pairs on a horizontal shaft, with a common draft tube. Each pair may be in a penstock compartment by itself, with drop planks at the entry, so that the water can be drawn from any pair without disturbing the others. This is an excellent and economical arrangement for moderate heads, say 12 to 40 feet, and one which gives large area and free access of water to wheel chutes from all sides. Two pairs in tandem, with quill shaft, can be used, enabling them to be operated singly or as a unit. - 3. Horizontal pairs of runners may be set in a cylindrical steel penstock, having a common central-draft tube. This method is adapted to cases where a line of driving shaft can be placed parallel to a circular steel flume leading from the dam, or where several units are to be driven from a common bulkhead, in which case the wheels for each unit are in a short Fig. 33.—Cross section of power house, at Chevrés, near Geneva, Switzerland. trunk leading from the foot of the bulkhead. A gate valve near the bulkhead will enable each unit to be separately cut off. Two wheel units, each containing either two, four, or even six pairs of runners, can be used in conjunction with a quill shaft, if desired. 4. Horizontal pairs of runners may be set in a cylindrical steel penstock, fed from the center and discharging outward into separate quarter-turn draft tubes. This arrangement possesses features similar to the preceding, but enables the driving shaft to be placed at right angles to the feeder trunk and also gives the water somewhat more freedom of access to wheel inlet ports. A feeder trunk is sometimes placed parallel to the power house, and short lateral feeders connect it with the penstocks, arranged as above. Short bends in the feeder line are, however, undesirable. This arrangement generally leaves a dead end at the foot of the penstock, in which ice may accumulate. A large blow-off valve should always be provided at the foot of a steel penstock. #### TURBINE PLANTS FOR VARYING HEAD. If the guide chutes of a turbine are designed with an area somewhat in excess of that
required by theory at full gate, a wheel of very great capacity may be obtained, which will give its maximum efficiency at three-fourths or seven-eighths gate. (See figs. 14–19). Turbines for electrical service must nearly always have some reserve power and are seldom operated at full gate. With a fairly steady load, a moderate range of variation in the head may be taken care of with such wheels and uniform speed maintained by increasing the gate opening as the head decreases. Where there are large variations in the head, covering considerable periods of time, other expedients must be resorted to. The effect of a given range of variation in head increases rapidly as the head decreases. For example, the decrease in speed resulting from 1 foot decrease in head is as follows: | Original
head. | Decreased
head. | Resulting speed (per cent of original). | |-------------------|--------------------|---| | Feet. | Feet. | | | 4 | 3 | 86.60 | | 10 | 9 | 94.87 | | 50 | 49 | 99.00 | | 100 | 99 | 99. 50 | Effect of varying heads on turbine speed. In order to obtain uniform speed and power when operating under high head with small flow part of the time, and under a small head with large flow part of the time, two sets of turbines may be installed, one of large diameter, but with small openings, to operate under high head, the other of small effective diameter, but greater depth and capacity, for lower heads. Such an arrangement, in use at Chevrés, near Geneva, Switzerland, is illustrated in fig. 33. The upper wheel is used in winter with a head of 28 feet and a stream discharge of 4,250 cubic feet per second, and the lower wheel is used in summer with a head of 15 feet and a stream discharge of 31,800 cubic feet per second. # CONDITIONS GOVERNING ECONOMY IN SIZE AND NUMBER OF TURBINES USED. The cost of a turbine, including foundation and erection, is about proportional to its diameter. Small turbines are sometimes selected for use under low heads because of their greater speed, which enables them to be directly connected to machines. The writer observed in one case 26 small old register-gate turbines in one flume, doing only as much work as perhaps one-third their number of large modern wheels would have done, including loss through gearing and jack shaft. | Turbines | in use or | $Black\ Rive$ | r. New York | c. in 1898. | |----------|-----------|---------------|-------------|-------------| | | | | | | | Diameter of wheel in inches. | Number. | Diameter of wheel in inches. | Number. | |------------------------------|---------|------------------------------|---------| | 18 to 27½ | 16 | 50 to 54 | 44 | | 30 to 34 | 84 | 55 to 57 | 17 | | 35 to 39 | 111 | 60 to 61 | 30 | | 40 to 44 | 46 | 66 to 72 | 5 | | 45 to 48 | 27 | | | | | | Total | 380 | | | | 1]] | | In a canvass of water power on Black River, New York, in 1898, it was found that of a total of 380 turbines 50 per cent were from 30 to 40 inches diameter. In many places, notably at pulp mills, it was clearly evident that the use of larger turbines would have been more 1 45..... 48....... 51...... 54..... economical. The heads were those most commonly occurring everywhere—10 to 20 feet. It was also found that 25 per cent of the wheels in use were operated at very uneconomical widths of gate opening, varying from one-fourth to three-fourths. Turbines of medium sizes, of which the greater number are manufactured, are likely to be the most reliable and to give the best service. Manufacturers scales of prices are also so adjusted that turbines of medium sizes, 36 to 48 inches diameter, cost less per horsepower than do sizes either larger or smaller. The peripheral speed of maximum full-gate efficiency is, for turbines of a given design, nearly a constant fraction of the spouting velocity due to the head. This is illustrated by the following tests of various sized Hercules turbines: | Diameter
in inches. | Date of test. | Test
number. | Head (in feet) at maximum efficiency. | √2gH=
vel. due
to head. | Speed in
revolu-
tions per
minute. | Peripheral
speed in
feet per
second. | |------------------------|---------------|-----------------|---------------------------------------|-------------------------------|---|---| | | | | | | | | 3 988 1030 1147 1077 1051 February 18-19, 1897... July 19, 1897..... October 10-11, 1898.... February 25, 1898..... November 12, 1897..... Peripheral speed of Hercules turbines at full gate. 15.73 15.75 15.53 14.01 14.07 Ratio: Col. 7. 0.68994 .68598 .69080 .67642 .65882 6 119.75 111.20 104.25 91.25 84.12 5 31.809 31.829 31.606 30.020 30.084 7 21.946 21.804 21.838 20.306 19.820 The discharge, and hence also the power of a turbine, is nearly proportional to the square of its diameter. The extent to which this is true in practice depends upon the similarity of form of different sized turbines of the same make. The members of certain series of patterns made by some builders are perfectly homologous, one particular size having been developed by experiments and others being made larger or smaller in strict proportion. For other types each size is a law unto itself, though, of course, there is a general resemblance between the different sizes. How nearly proportional to the square of the diameter is the discharge may be judged from the following table, in which the capacity of various sized Hercules and Smith No.2 Success turbines are compared. The factor vent÷(Diam.²) should be constant if the discharge is proportional to the square of the diameter. If the efficiency is constant, the power at a given head is proportional to the discharge. Relations between diameter and discharge and power of turbines of various sizes. | Diameter | Square of | Hercules (c | ylinder gate). | Smith No. 2 Success (pivot gate). | | | |-----------|-----------|-------------|--------------------|-----------------------------------|----------------------------------|--| | Diameter. | diameter. | Vent. | Vent
Diameter.2 | Vent. | Vent .
Diameter. ² | | | Inches. | | Sq. in. | | Sy. in. | | | | 9 | 81 | 24.80 | 0.305 | | | | | 12 | 144 | 42.89 | . 298 | | | | | 15 | 225 | 69.19 | .307 | 41 | 0.182 | | | 18 | 324 | 96.56 | . 298 | 59 | . 182 | | | 21 | 441 | 136 | . 308 | 81 | . 183 | | | 24 | 576 | 168 | . 292 | 102 | . 177 | | | 30 | 900 | 265 | . 297 | 168 | . 188 | | | 36 | 1,296 | 379 | . 293 | 235 | .181 | | | 42 | 1,764 | 555 | .315 | 361 | . 205 | | | 48 | 2,304 | 687 | . 298 | 471 | . 204 | | | 54 | 2,496 | 897 | .308 | 580 | . 199 | | | 60 | 3,600 | 1,074 | . 297 | 730 | . 203 | | | 60 | 3,600 | 1,074 | . 297 | 730 | . 203 | | It will be seen that for the Hercules and No. 2 Success the discharge as rated by the manufacturer is nearly proportional to the square of the diameter. Assuming the power to be proportional to the square of the diameter, the diameter D of a single turbine equal in power to two smaller wheels, each of diameter d, is: $$D = \sqrt{2} d^2 = 1.41 d.$$ If two equal wheels of diameter d are to replace a single wheel of diameter D, then $$d = \frac{D}{\sqrt{2}} = \frac{1}{2} \sqrt{2} \times D = 0.705 D.$$ If m wheels each of diameter D are to replace n wheels of diameter d, then $mD^2 = nd^2$ and $$D = d \sqrt{\frac{n}{m}}$$ $$d = D\sqrt{\frac{n}{n}}$$ If a single wheel of diameter D is to replace two wheels of unequal diameters d_1 and d_2 , then $D = \sqrt{d_1^2 + d_2^2}$ Similarly, if m wheels of diameter D are to replace any series of wheels in which there are A wheels of diameter d_a , B wheels of diameter d_b , C wheels of diameter d_c , etc., then $$mD^2 = A d_a^2 + B d_b^2 + C d_c^2 + etc.$$ or $$D = \sqrt{\frac{1}{m} (A d_a^2 + B d_b^2 + C d_e^2 + etc.)}$$ Considerations like the above will be found convenient in selecting the best diameters and arrangements of turbines and in remodeling old plants. # MANUFACTURER'S TABLES OF POWER, SPEED, AND DISCHARGE. #### GENERAL DISCUSSION. Nearly all American turbine builders publish rating tables in their catalogues, showing the discharge in cubic feet per minute, speed in revolutions per minute, and horsepower for each size pattern under heads varying from 3 or 4 feet to 40 feet or more. Inasmuch as these rating tables furnish in many cases the only means of ascertaining the quantities of water provided by riparian rights, or the amounts of power used by mills, the question of their reliability is of some importance. Examples of each size of a number of the leading types of turbines have been tested in the Holyoke flume. For such turbines the rating tables have usually been prepared directly from the tests. In some cases the average of the full-gate power of a number of tests has been used; in other cases the power corresponding to maximum efficiency from a single test has been used as a basis for calculation. Let M,R, and Q denote, respectively, the horsepower, revolutions per minute, and discharge in cubic feet per minute of a turbine, as expressed in the manufacturer's tables, for any head H in feet. The subscripts 1 and 16 added signify the power, speed, and discharge for the particular heads 1 and 16 feet, respectively. Let P, N, and F denote coefficients of power, speed, and discharge, which represent, respectively, the horsepower, revolutions per minute, and discharge in cubic feet per second under a head of 1 foot. The speed of a turbine or the number of revolutions per minute and the discharge are proportional to the square root of the head. The horsepower varies with the product of the head and discharge, and is consequently proportional to the three-halves power of the head. If we have given the values of M,R, and Q from the manufacturer's tables for any head H we can calculate these quantities for any other head h by the following formulas: $$\begin{array}{l} M_{H}: M_{h}:::H^{\frac{2}{2}}:h^{\frac{3}{2}} \\ R_{H}:
R_{h}:::H^{\frac{1}{2}}:h^{\frac{1}{2}} \\ Q_{H}: Q_{h}:::H^{\frac{1}{2}}:h^{\frac{1}{2}} \end{array} \right) \tag{1}$$ If H and h are taken at 16 feet and 1 foot, respectively, we may derive formulas from which the coefficients P, N, and F can be conveniently calculated as follows: $$P = \frac{M_{16}}{H^{\perp}} = \frac{M_{16}}{64} = 0.01562 M_{16}$$ $$N = \frac{R_{16}}{H^{\frac{1}{2}}} = \frac{R_{16}}{4} = 0.25 R_{16}$$ $$F = \frac{Q_{16}}{60H^{\frac{1}{2}}} = \frac{Q_{16}}{240} = 0.00417 Q_{16}$$ (2) P, N, and F, when derived for a given wheel, enable the power, speed, and dicharge to be calculated without the aid of the manufacturer's tables, and for any head H, integral or fractional, by means of the following formulas: $$M = M_{1} \left(\frac{\overline{H}^{\frac{3}{2}}}{\overline{H}_{1}}\right) = PH^{\frac{3}{2}}$$ $$R = R_{1} \sqrt{\frac{\overline{H}}{\overline{H}_{1}}} = N\sqrt{\overline{H}}$$ $$Q = Q_{1} \sqrt{\frac{\overline{H}}{\overline{H}_{1}}} = 60 \text{ F} \sqrt{\overline{H}}$$ (3) Since at a head of 1 foot, and M_1 , R_1 , and Q_1 equal P, N, and 60 F, respectively, $H_1^{\frac{3}{2}}$ and $\sqrt{H_1}$ each equals 1. The accompanying tables give the values of P and N and F for turbines of various styles and sizes, and tables are appended giving three-halves powers and square roots, by the use of which the quantities can be calculated for any head and turbine with facility. Besides presenting the individual constants of turbines in very compact form, as compared with manufacturer's rating tables, these coefficients afford a means for comparison of the capacity of different turbines. The following examples illustrate the use of the tables: On page 122 we find for a 36-inch Hercules turbine- Power coefficient, 1.91 = PDischarge coefficient, 21.1 = FSpeed coefficient, 32.2 = N To find the power, discharge, and speed for any head, multiply P by the three-halves power of the head to get the horsepower, and mutiply F and N by the square root of the head to get the discharge in cubic feet per second and the revolutions per minute, respectively, or as formulas: Horsepower=PH^{3/2} Cubic feet per second=FH^{1/2} Revolutions per minute=NH^{1/2} To determine these factors for a head of, say, 7.5 feet, find in the tables of three-halves powers, and square roots, pages 90-94: $$7.5^{\frac{3}{2}} = 20.54$$ $$\sqrt{7.5} = 2.74$$ Multiplying, we get for a 36-inch Hercules turbine under 7.5 feet head— Horsepower $=20.54 \times 1.91 = 39.2$. Cubic feet per second $=21.1 \times 2.74=57.8$. Revolutions per minute= $32.2 \times 2.74 = 88.2$. If the discharge in cubic feet per minute is desired, multiply the cubic feet per second by 60 and we get, cubic feet per minute=3,468. Tests of different turbines from the same pattern have been found to agree closely if the conditions were similar. The manufacturers' rating tables can as a rule be relied upon within a small percentage, where they are obtained from complete test records as above described. There are other turbines on the market for which tests of only one or two sizes of patterns have been made. In such cases, the rating tables for sizes other than those tested have been computed, usually on the following basis: - 1. The efficiency and coefficients of gate and bucket discharge for the sizes tested have been assumed to apply to the other sizes also. - 2. The discharge for additional sizes has been computed in proportion to the measured area of the vent or discharge orifices. Having these data, together with the efficiency, the tables of discharge and horsepower can be prepared. The peripheral speed corresponding to maximum efficiency determined from tests of one size of turbine may be assumed to apply to the other sizes also. From this datum the revolutions per minute can be computed, the number of revolutions required to give a constant peripheral speed being inversely proportional to the diameter of the turbine. Other turbines are on the market for which there appear to be no authentic tests of any sizes. Some of these wheels are close copies of known types, the rating tables for which have been adopted or slightly modified as seemed necessary. In point of discharge, the writer's observation has been that the rating tables are usually fairly accurate. In the matter of efficiency there are undoubtedly much larger discrepancies. The discharge of turbines is nearly always expressed in the manufacturers' tables in cubic feet per minute. The vent in square inches is also used by millwrights and manufacturers, although to a decreasing extent. Engineers prefer to express the discharge of turbines in cubic feet per second (second-feet) to conform with general practice in stream gaging and in power calculations. The vent of the turbines, as usually expressed, is the area of an orifice which would, under any given head, theoretically discharge the same quantity of water that is vented or passed through a turbine under that same head when the wheel is so loaded as to be running at maximum efficiency. If V=vent in square inches Q=discharge in cubic feet per minute under a head H F=discharge in cubic feet per second under a head of 1 foot, then $$Q = \frac{60 \, \mathrm{V}}{144} \checkmark 2 \overline{\mathrm{gH}} = 3.344 \, \mathrm{V} \checkmark \overline{\mathrm{H}}$$ and $$V = \frac{144 - Q}{60 \sqrt{2g}H} = 0.3 \frac{Q}{\sqrt{H}}$$ also $$V=17.94F$$ and $F=0.0557V$. Manufacturers formerly gave the vent of their wheels in conjunction with the rating tables, and water privileges are often deeded in the terms of the right to use a certain number of "square inches" of water from a stream or power canal. As commonly interpreted, this implies no definite coefficient of contraction, the owner being entitled to use as much water as can flow naturally through an orifice of a given area, under the existing head. The limiting value of the coefficient of discharge is unity. In the use of scroll wheels, fed by short flumes leading out of the raceways, and having a contracted rectangular throat, the ventage agrees more or less closely with the area of the throat. The vent of a turbine should not be confused with the area of the outlet orifice of the buckets. The actual discharge through a turbine is commonly from 40 to 60 per cent of the theoretical discharge of an orifice whose area equals the combined cross-sectional areas of the outlet ports measured in the narrowest section. Table of square roots for calculating discharge and speed of turbines. | Head in feet. | 0.0 | 0.1 | 0, 2 | 0.3 | 0.4 | 0.5 | 0.6 | 0.7 | 0.8 | 0.9 | |---------------|---------|---------|---------|---------|---------|---------|---------|---------|---------|---------| | 0 | 0.0000 | 0.3162 | 0. 4472 | 0.5477 | 0.6324 | 0.7071 | 0. 7745 | 0.8366 | 0.8944 | 0.9486 | | 1 | 1.0000 | 1.0488 | 1.0954 | 1.1401 | 1. 1832 | 1.2247 | 1. 2649 | 1, 3088 | 1.3416 | 1.3784 | | 2 | 1.4142 | 1.4491 | 1.4832 | 1.5165 | 1.5491 | 1.5811 | 1.6124 | 1.6431 | 1.6733 | 1.7291 | | 3 | 1,7320 | 1.7606 | 1.7888 | 1.8165 | 1.8439 | 1.8708 | 1.8973 | 1.9235 | 1.9493 | 1.9748 | | 4 | 2.0000 | 2.0248 | 2,0493 | 2.0736 | 2.0976 | 2.1213 | 2.1447 | 2.1679 | 2.1908 | 2. 2135 | | 5 | 2.2360 | 2.2583 | 2, 2803 | 2.3021 | 2.3237 | 2.3452 | 2.3664 | 2.3874 | 2.4083 | 2. 4289 | | 6 | 2.4494 | 2. 4698 | 2.4899 | 2.5099 | 2.5298 | 2.5495 | 2.5690 | 2.5884 | 2.6076 | 2.6267 | | 7 | 2.6457 | 2.6645 | 2.6832 | 2.7018 | 2.7202 | 2.7386 | 2.7568 | 2.7748 | 2.7928 | 2.8106 | | 8 | 2.8284 | 2.8460 | 2.8635 | 2.8809 | 2.8982 | 2.9154 | 2.9325 | 2.9495 | 2.9664 | 2.9832 | | 9 | 3.0000 | 3.0166 | 3.0331 | 3.0495 | 3.0659 | 3.0822 | 3.0983 | 3.1144 | 3.1304 | 3.1464 | | 10 | 3. 1622 | 3. 1780 | 3. 1937 | 3.2093 | 3. 2249 | 3.2403 | 3. 2557 | 3. 2710 | 3.2863 | 3.3015 | | 11 | 3.3166 | 3.3316 | 3.3466 | 3.3615 | 3.3763 | 3.3911 | 3.4058 | 3. 4205 | 3.4351 | 3.4496 | | 12 | 3.4641 | 3.4785 | 3.4928 | 3.5071 | 3.5213 | 3.5355 | 3.5496 | 3.5637 | 3.5777 | 3.5916 | | 13 | | 3.6193 | 3.6331 | 3.6469 | 3.6606 | 3.6742 | 3.6878 | 3.7013 | 3.7148 | 3.7282 | | 14 | 3.7416 | 3.7549 | 3.7682 | 3. 7815 | 3.7947 | 3.8078 | 3.8209 | 3.8340 | 3.8470 | 3.8600 | | 15 | 3.8729 | 3,8858 | 3,8987 | 3.9115 | 3.9242 | 3.9370 | 3.9496 | 3.9623 | 3.9749 | 3.9874 | | 16 | 4,0000 | 4,0124 | 4.0249 | 4.0373 | 4.0496 | 4.0620 | 4.0743 | 4.0865 | 4.0987 | 4. 1109 | | 17 | 4. 1231 | 4. 1352 | 4.1472 | 4. 1593 | 4. 1713 | 4. 1833 | 4. 1952 | 4, 2071 | 4.2190 | 4. 2308 | | 18 | 4. 2426 | 4. 2544 | 4.2661 | 4. 2778 | 4. 2895 | 4.3011 | 4.3127 | 4.3243 | 4.3358 | 4.3474 | | 19 | 4.3588 | 4.3703 | 4.3817 | 4.3931 | 4.4045 | 4. 4158 | 4. 4271 | 4.4384 | 4. 4971 | 4.4609 | | 20 | 4. 4721 | 4. 4833 | 4. 4944 | 4.5055 | 4.5166 | 4. 5276 | 4.5387 | 4.5497 | 4.5607 | 4.5716 | | 21 | 4.5825 | 4.5934 | 4.6043 | 4.6151 | 4.6260 | 4.6368 | 4. 6475 | 4. 6583 | 4. 6690 | 4.6797 | | 22 | 4.6904 | 4.7010 | 4.7116 | 4. 7222 | 4.7328 | 4.7434 | 4. 7539 | 4.7644 | 4.7749 | 4.7853 | | 23 | 4. 7958 | 4.8062 | 4.8166 | 4.8270 | 4.8373 | 4.8476 | 4.8579 | 4.8682 | 4.8785 | 4.8887 | | 24 | 4.8989 | 4.9091 | 4.9193 | 4.9295 | 4.9396 | 4.9497 | 4.9598 | 4.9699 | 4.9799 | 4.9899 | | 25 | 5.0000 | 5,0099 | 5.0199 | 5.0299 | 5.0398 | 5.0497 | 5.0596 | 5.0695 | 5.0793 | 5.0892 | | 26 | 5,0990 | 5. 1088 | 5.1185 | 5, 1283 | 5. 1380 | 5.1478 | 5. 1575 | 5.1672 | 5. 1768 | 5.1865 | | 27 | 5. 1961 | 5. 2057 | 5. 2153 | 5. 2249 | 5. 2345 | 5.2440 | 5.2535 | 5. 2630 | 5. 2725 | 5.2820 | | 28 | 5. 2915 | 5.3009 | 5.3103 | 5.3197 | 5.3291 | 5.3385 | 5.3478 | 5.3572 | 5.3665 | 5.3758 | | 29 | 5.3851 | 5.3944 | 5.4037 | 5. 4129 | 5. 4221 | 5. 4313 | 5.4405 | 5. 4977 | 5.4589 | 5.4680 | | 30 | 5. 4772 | 5. 4863 | 5. 4954 | 5.5045 | 5.5136 | 5, 5226 | 5.5317 | 5. 5407 | 5.5497 | 5.5587 | | 31 | 5.5677 | 5.5767 | 5.5856 | 5.5946 | 5.6035 | 5.6124 | 5.6213 | 5.6302 | 5.6391 | 5.6480 | | 32 | 5.6568 | 5.6656 | 5.6745 | 5.6833 | 5.6920 | 5.7008 | 5.7096 | 5.7183 | 5.7271 | 5, 7358 | | 33 | 5.7445 | 5.7532 | 5.7619 | 5.7706 |
5.7792 | 5. 7879 | 5. 7965 | 5.8051 | 5.8137 | 5.8223 | | 34 | 5.8309 | 5.8395 | 5.8480 | 5.8566 | 5, 8651 | 5.8736 | 5.8821 | 5.8906 | 5.8991 | 5.9076 | | 35 | 5.9160 | 5.9245 | 5.9329 | 5.9413 | 5,9497 | 5.9581 | 5.9665 | 5.9749 | 5.9833 | 5.9916 | | 36 | 6.0000 | 6.0083 | 6.0166 | 6.0249 | 6.0332 | 6.0415 | 6.0497 | 6.0580 | 6.0663 | 6.0745 | | 37 | 6.0827 | 6.0909 | 6.0991 | 6.1073 | 6.1155 | 6.1237 | 6.1318 | 6.1400 | 6.1481 | 6. 1562 | | 38 | 6.1644 | 6.1725 | 6.1806 | 6.1886 | 6. 1967 | 6.2048 | 6.2128 | 6. 2209 | 6.2289 | 6. 2369 | | 39 | 6.2449 | 6. 2529 | 6.2609 | 6.2689 | 6.2769 | 6.2849 | 6.2928 | 6.3007 | 6.3087 | 6.3166 | | 40 | 6.3245 | 6.3324 | 6.3403 | 6.3482 | 6.3560 | 6.3639 | 6.3718 | 6.3796 | 6.3874 | 6.3953 | $Table\ of\ square\ roots\ for\ calculating\ discharge\ \ and\ speed\ of\ turbines-Continued.$ | Head in feet. | 0.0 | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | 0.6 | 0.7 | 0.8 | 0.9 | |---------------|------------------|------------------|------------------|--------------------|---------|--------------------|------------------|------------------|--------------------|------------------| | 41 | 6.4031 | 6. 4109 | 6. 4187 | 6. 4265 | 6. 4342 | 6. 4420 | 6. 4498 | 6. 4575 | 6.4652 | 6. 4730 | | 42 | 6.4807 | 6.4884 | 6.4961 | 6.5038 | 6.5115 | 6.5192 | 6.5268 | 6.5345 | 6.5421 | 6.5498 | | 43 | 6.5574 | 6.5650 | 6.5726 | 6.5802 | 6.5878 | 6.5954 | 6.6030 | 6.6105 | 6.6181 | 6.6257 | | 44 | 6.6332 | 6.6407 | 6.6483 | 6.6558 | 6.6633 | 6.6708 | 6.6783 | 6.6858 | 6.6932 | 6.7007 | | 45 | 6.7082 | 6.7156 | 6.7230 | 6.7305 | 6.7379 | 6.7453 | 6. 7527 | 6.7601 | 6.7675 | 6.7749 | | 46 | 6. 7823 | 6.7896 | 6.7970 | 6.8044 | 6.8117 | 6.8190 | 6.8264 | 6.8337 | 6.8410 | 6.8483 | | 47 | 6.8556 | 6.8629 | 6.8702 | 6.8774 | 6.8847 | 6.8920 | 6.8992 | 6.9065 | 6.9137 | 6.9209 | | 48 | 6.9282 | 6. 9354 | 6.9426 | 6.9498 | 6.9570 | 6.9641 | 6. 9713 | 6.9785 | 6.9856 | 6.9928 | | 49 | 7.0000
7.0710 | 7.0071
7.0781 | 7.0142
7.0851 | 7.0213 | 7.0285 | 7. 0356
7. 1063 | 7.0427
7.1133 | 7.0498
7.1203 | 7. 0569
7. 1274 | 7.0639
7.1344 | | | | | | | · | | | ļ | - | | | 51 | 7.1414 | 7.1484 | 7. 1554 | 7.1624 | 7. 1693 | 7.1763 | 7. 1833 | 7. 1902 | 7. 1972 | 7. 2041 | | 52 | 7.2111 | 7.2180 | 7. 2249 | 7.2318 | 7.2387 | 7.2456 | 7. 2525 | 7. 2594 | 7. 2663 | 7.2732 | | 53 | 7. 2801 | 7. 2869 | 7. 2938 | 7.3006 | 7.3075 | 7.3143 | 7. 3212 | 7.3280 | 7. 3348 | 7.3416 | | 54 | 7.3484 | 7. 3552 | 7.3620 | 7. 3688
7. 4363 | 7.3756 | 7.3824 | 7.3891 | 7.3959 | 7. 4027
7. 4699 | 7.4094 | | 55 | 7. 4161 | 7. 4229 | 7. 4296 | 7.4303 | 7.4431 | 7.4498 | 7. 4565 | 7. 4632 | 7. 4099 | 7. 4766 | | 56 | 7.4833 | 7.4899 | 7.4966 | 7.5033 | 7.5099 | 7.5166 | 7.5232 | 7.5299 | 7.5365 | 7.5432 | | 57 | 7.5498 | 7.5564 | 7.5630 | 7.5696 | 7.5762 | 7.5828 | 7.5894 | 7.5960 | 7.6026 | 7.6092 | | 58 | 7.6157 | 7.6223 | 7.6288 | 7.6354 | 7.6419 | 7.6485 | 7.6550 | 7.6615 | 7.6681 | 7.6746 | | 59 | 7.6811 | 7.6876 | 7.6941 | t . | 7.7071 | 7. 7136 | 7.7201 | 7.7265 | 7. 7330 | 7.7395 | | 60 | 7.7459 | 7.7524 | 7.7588 | 7.7653 | 7.7717 | 7.7781 | 7.7846 | 7. 7910 | 7. 7974 | 7.8038 | | 61 | 7.8102 | 7.8166 | 7.8230 | 7.8294 | 7.8358 | 7,8421 | 7.8485 | 7.8549 | 7.8612 | 7.8676 | | 62 | 7.8740 | 7.8803 | 7.8866 | 7.8930 | 7.8993 | 7.9056 | 7.9120 | 7.9183 | 7.9246 | 7.9309 | | 63 | 7.9372 | 7.9435 | 7.9498 | 7.9561 | 7.9624 | 7,9686 | 7.9749 | 7.9812 | 7.9874 | 7.9937 | | 64 | 8.0000 | 8.0062 | 8.0124 | 8.0187 | 8.0249 | 8.0311 | 8.0374 | 8,0436 | 8,0498 | 8.0560 | | 65 | 8,0622 | 8.0684 | 8.0746 | 8.0808 | 8.0870 | 8.0932 | 8,0993 | 8. 1055 | 8. 1117 | 8. 1178 | | 66 | 8.1240 | 8. 1301 | 8. 1363 | 8.1424 | 8.1486 | 8. 1547 | 8.1608 | 8.1670 | 8.1731 | 8.1792 | | 67 | 8.1853 | 8. 1914 | 8. 1975 | 8.2036 | 8.2097 | 8.2158 | 8, 2192 | 8.2280 | 8.2340 | 8.2401 | | 68 | 8.2462 | 8.2522 | 8.2583 | 8.2643 | 8.2704 | 8.2764 | 8.2825 | 8.2885 | 8. 2945 | 8.3006 | | 69 | 8.3066 | 8.3126 | 8.3186 | 8.3246 | 8.3306 | 8.3366 | 8.3426 | 8.3486 | 8.3546 | 8.3606 | | 70 | 8. 3666 | 8.3725 | 8,3785 | 8.3845 | 8.3904 | 8.3964 | 8. 4023 | 8.4083 | 8, 4142 | 8. 4202 | | 71 | 8.4261 | 8.4320 | 8.4380 | 8. 4439 | 8.4498 | 8.4557 | 8.4616 | 8.4675 | 8. 4734 | 8.4793 | | 72 | 8, 4852 | 8.4911 | 8.4970 | 8,5029 | 8.5088 | 8.5146 | 8.5205 | 8.5264 | 8.5322 | 8.5381 | | 73 | 8.5440 | 8.5498 | 8.5556 | 8.5615 | 8.5673 | 8.5732 | 8.5790 | 8.5848 | 8.5906 | 8.5965 | | 74 | 8.6023 | 8.6081 | 8.6139 | 8.6197 | 8.6255 | 8,6313 | 8.6371 | 8.6429 | 8.6486 | 8.6544 | | 75 | 8.6602 | 8.6662 | 8. 6717 | 8.6775 | 8.6833 | 8.6890 | 8.6948 | 8. 7005 | 8.7063 | 8.7120 | | 76 | 8, 7177 | 8.7235 | 8. 7292 | 8.7349 | 8.7407 | 8.7464 | 8.7521 | 8.7578 | 8.7635 | 8.7692 | | 77 | 8.7749 | 8.7806 | 8.7863 | 8.7920 | 8.7977 | 8,8034 | 8.8090 | 8.8147 | 8.8204 | 8.8260 | | 78 | 8.8317 | 8.8374 | 8.8430 | 8.8487 | 8.8543 | 8.8600 | 8.8656 | | 8.8769 | 8.8825 | | 79 | 8.8881 | 8.8938 | 8.8994 | 8,9050 | 8.9106 | 8.9162 | 8.9218 | 8.9274 | | 8.9386 | | 80 | 8.9442 | 8.9498 | 8.9554 | 8.9610 | 8.9666 | 8,9721 | 8.9777 | 8. 9833 | 8.9888 | 8.9944 | | 81 | 9,0000 | 9.0055 | 9.0111 | 9.0166 | 9.0221 | 9.0277 | 9.0332 | 9.0388 | 9.0443 | 9.0498 | | 82 | 9,0553 | 9.0609 | 9.0664 | 9.0719 | 9.0774 | | 9.0884 | 9.0939 | 9.0994 | 9.1049 | | 83 | 9.1104 | 9. 1159 | 9.1214 | 9. 1268 | 9.1323 | | 9.1433 | 9.1487 | 9. 1542 | 9. 1596 | | 84 | 9. 1651 | 9.1706 | 9. 1760 | 9. 1815 | 9. 1869 | | 9. 1978 | 9, 2032 | 9. 2086 | 9. 2141 | | 85 | 9, 2195 | 9. 2249 | 9. 2303 | 9. 2357 | 9.2412 | | 9.2520 | 9.2574 | 9.2628 | 9. 2682 | | 86 | 9.2736 | 9.2790 | 9.2843 | 9.2897 | 9. 2951 | | 9.3059 | 9.3112 | 9.3166 | 9.3220 | | 87 | 9.3273 | 9.3327 | 9.3380 | 9.3434 | 9.3487 | 9.3541 | 9.3594 | 9.3648 | 9.3701 | 9.3754 | | 88 | 9.3808 | 9.3861 | 9.3914 | 9.3968 | 9.4021 | 9.4074 | 9.4127 | 9,4180 | 9, 4233 | 9. 4286 | | 89 | 9. 4339 | 9. 4392 | 9.4445 | 9.4498 | 9. 4551 | 9.4604 | 9, 4657 | 9. 4710 | 9. 4762 | 9. 4815 | | 90 | 9.4868 | 9.4921 | 9, 4973 | 9.5026 | 9.5078 | 9.5131 | 9.5184 | 9.5236 | 9.5289 | 9.5341 | $Table\ of\ square\ roots\ for\ calculating\ discharge\ and\ speed\ of\ turbines — Continued.$ | Head in feet. | 0.0 | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | 0.6 | 0.7 | 0.8 | 0.9 | |---------------|---------|---------|--------|---------|---------|---------|--------|---------|---------|--------| | 91 | 9, 5393 | 9, 5446 | 9.5498 | 9. 5551 | 9, 5603 | 9, 5655 | 9,5707 | 9, 5760 | 9,5812 | 9,5864 | | 92 | 9.5916 | 9.5968 | 9.6020 | 9.6072 | 9.6124 | 9.6176 | 9.6228 | 9.6280 | 9.6332 | 9.6384 | | 93 | 9.6436 | 9.6488 | 9.6540 | 9,6591 | 9.6643 | 9.6695 | 9.6747 | 9.6798 | 9.6850 | 9.6902 | | 94 | 9.6953 | 9.7005 | 9.7056 | 9.7108 | 9.7159 | 9.7211 | 9.7262 | 9.7313 | 9. 7365 | 9.7416 | | 95 | 9.7467 | 9.7519 | 9.7570 | 9.7621 | 9.7672 | 9.7724 | 9.7775 | 9.7826 | 9.7877 | 9.7928 | | 96 | 9.7979 | 9.8030 | 9.8081 | 9.8132 | 9.8183 | 9.8234 | 9.8285 | 9.8336 | 9.8386 | 9.8437 | | 97 | 9.8488 | 9.8539 | 9.8590 | 9.8640 | 9.8691 | 9.8742 | 9.8792 | 9.8843 | 9.8893 | 9.8944 | | 98 | 9.8994 | 9.9045 | 9.9095 | 9.9146 | 9.9196 | 9.9247 | 9.9297 | 9.9347 | 9.9398 | 9.9448 | | 99 | 9.9498 | 9.9548 | 9.9599 | 9.9649 | 9.9699 | 9.9749 | 9.9799 | 9.9849 | 9.9899 | 9.9949 | | 100 | | | | | | | l | | | | Table of $H^{\frac{3}{2}}$ for calculating horsepower of turbines.a | Head in feet. | 0.0 | 0.1 | 0.2 | 0.3 | 0 .4 | 0.5 | 0.6 | 0.7 | 0.8 | 0.9 | |---------------|-----------|-----------|-----------|---------------------------|-----------|-----------|-----------|-----------|-----------|-----------| | | 0.0000 | 0.0316 | 0.0894 | 0. 1643 | 0. 2530 | 0. 3536 | 0. 4648 | 0. 5857 | 0,7155 | 0.8538 | | | 1.0000 | 1.1537 | 1, 3145 | 1.4822 | 1.6565 | 1.8371 | 2.0238 | 2.2165 | 2.4150 | 2.6190 | | 2 | 2.8284 | 3.0432 | 3.2631 | 3. 4881 | 3.7181 | 3. 9529 | 4. 1924 | 4. 4366 | 4.6853 | 4.9385 | | 3 | 5. 1962 | 5. 4581 | 5.7243 | 5, 9947 | 6.2693 | 6. 5479 | 6.8305 | 7. 1171 | 7. 4076 | 7.7019 | | 4 | 8.0000 | 8.3019 | 8.6074 | 8. 9167 | 9.2295 | 9. 5459 | 9.8659 | 10.1894 | 10. 5163 | 10.8466 | | 5 | 11. 1803 | 11. 5174 | 11.8578 | 12.2015 | 12.5485 | 12.8986 | 13.2520 | 13.6086 | 13.9682 | 14.3311 | | 3 | 14. 6969 | 15.0659 | 15. 4379 | 15. 8129 | 16.1909 | 16. 5718 | 16.9557 | 17.3425 | 17.7322 | 18. 1248 | | 7 | 18. 5203 | 18.9185 | 19. 3196 | 19. 7235 | 20. 1302 | 20. 5396 | 20. 9518 | 21. 3666 | 21.7842 | 22.2045 | | 3 | 22,6274 | 23.0530 | 23.4812 | 23,9121 | 24.3455 | 24.7815 | 25.2202 | 25, 6613 | 26.1050 | 26.5523 | | 9 | 27.0000 | 27.4512 | 27.9050 | 28.3612 | 28,8199 | 29. 2810 | 29.7445 | 30.2105 | 30.6789 | 31.1496 | | D | 31. 6228 | 32.0983 | 32.5762 | 33,0564 | 33, 5390 | 34. 0239 | 34. 5111 | 35, 0006 | 35. 4924 | 35.9865 | | 1 | 36. 4829 | 36. 9815 | 37, 4824 | 37.9855 | 38. 4908 | 38.9984 | 39. 5082 | 40.0202 | 40. 5343 | 41.0507 | | 2 | 41.5692 | 42.0910 | 42.6128 | 4 3. 1 3 88 | 43, 6648 | 44. 1952 | 44.7256 | 45. 2600 | 45. 7944 | 46.3332 | | 3 | 46.8720 | 47. 4148 | 47, 9576 | 48.5048 | 49.0520 | 49.6032 | 50.1544 | 50.7096 | 51.2648 | 51.8240 | | 4 | 52. 3832 | 52, 9464 | 53. 5096 | 54.0768 | 54. 6440 | 55.2152 | 55.7864 | 56. 3616 | 56, 9368 | 57.5156 | | 5 | 58.0944 | 58. 6776 | 59. 2608 | 59.8472 | 60, 4336 | 61, 0244 | 61.6152 | 62. 2096 | 62.8040 | 63. 4020 | | 3 | 64.0000 | 64.6020 | 65. 2040 | 65.8096 | 66. 4152 | 67.0244 | 67. 6336 | 68. 2464 | 68.8592 | 69.4760 | | 7 | 70. 0928 | 70. 7132 | 71.3336 | 71.9572 | 75. 5808 | 73.2084 | 73.8360 | 74.4672 | 75.0984 | 75.7328 | | 3 | 76. 3672 | 77.0056 | 77.6440 | 78.2856 | 78.9272 | 79.5724 | 80. 2176 | 80. 8664 | 81.5152 | 82.1672 | | 9 | 82.8192 | 83. 4748 | 84. 1304 | 84.7892 | 85. 4480 | 86.1104 | 86.7728 | 87.4384 | 88. 1040 | 88.7732 | |) | 89. 4424 | 90.1152 | 90.7880 | 91. 4 636 | 92.1392 | 92.8184 | 93. 4976 | 94. 1800 | 94.8624 | 95. 5484 | | l | 96. 2344 | 96, 9232 | 97.6120 | 98. 3044 | 98. 9968 | 99. 6924 | 100. 3880 | 101.0868 | 101.7856 | 102. 4872 | | 2 | 103.1883 | 103.8940 | 104.6008 | 105. 3076 |
106.0160 | 106.7276 | 107.4392 | 108. 1540 | 108.8688 | 109.5864 | | 3 | 110.3040 | 111.0248 | 111,7456 | 112.4700 | 113. 1944 | 113.9216 | 114.6488 | 115. 3788 | 116.1088 | 116.8420 | | 4 | 117.5752 | 118. 3128 | 119.0496 | 119.7876 | 120.5272 | 121.2696 | 122.0120 | 122.7576 | 123. 5032 | 124.2516 | | 5 | 125.0000 | 125. 7516 | 126. 5032 | 127. 2576 | 128, 0120 | 128.7706 | 129, 5292 | 130. 2876 | 131.0480 | 131.8112 | | 3 | 132. 5744 | 133. 3408 | 134, 1072 | 134.8764 | 135.6456 | 136. 4180 | 137. 1904 | 137.9652 | 138.7400 | 139. 5180 | | 7 | 140.2960 | 141.0768 | 141.8576 | 142.6416 | 143.4256 | 144.2120 | 144. 9984 | 145, 7880 | 146, 5776 | 147.3700 | | 3 | 148. 1624 | 148.9572 | 149.7520 | 150.5500 | 151.3480 | 152.1488 | 152.9496 | 153, 7532 | 154, 5568 | 155,3632 | | 9 | 156. 1696 | 156.9788 | 157.7880 | 158,6000 | 159, 4120 | 160.2268 | 161.0416 | 161.8588 | 162.6760 | 163.4964 | | 0 | 164. 3168 | 165.1396 | 165, 9624 | 166.7884 | 167.6144 | 168, 4428 | 169,2712 | 170. 1020 | 170. 9328 | 171.7668 | | | | | | | | | | | 1 | | Table of $H^{\frac{3}{2}}$ for calculating horse power of turbines—Continued.a | Head in feet. | 0.0 | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | 0.6 | 0.7 | 0.8 | 0.9 | |---------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | 31 | 172.6008 | 173, 4372 | 174. 2736 | 175. 1128 | 175, 9520 | 176. 7940 | 177, 6360 | 178. 4804 | 179. 3248 | 180. 1720 | | 32 | 181.0192 | 181, 8692 | 182.7192 | 183, 5716 | 184. 4240 | 185, 2792 | 186. 1344 | 186. 9920 | 187. 8496 | 188.7100 | | 33 | 189. 5704 | 190. 4336 | 191. 2968 | 192.1624 | 193.0280 | 193. 8960 | 194. 7640 | 195. 6348 | 196, 5056 | 197. 3788 | | 34 | 198, 2520 | 199. 1460 | 200.0400 | 200.9008 | 201, 7616 | | 203, 5232 | 204.4068 | 205. 2904 | 206. 1764 | | 35 | 207.0624 | 207. 9512 | 208.8400 | 209.7312 | 210, 6224 | 211. 5204 | 212. 4184 | 213. 3104 | 214, 2024 | 215. 1012 | | 36 | 216.0000 | 216. 9012 | 217. 8024 | 218.7060 | 219.6096 | 220. 5760 | 221. 4224 | 222, 3312 | 223.2400 | 224. 1512 | | 37 | 225.0624 | 225.9760 | 226.8896 | 227.8056 | 228, 7216 | 299. 6404 | 230.5592 | 231.4800 | 232.4008 | 233. 3244 | | 38 | 234.2480 | 235. 1736 | 236.0992 | 237.0276 | 237.9560 | 238. 8868 | 239, 8176 | 240.7508 | 241.6840 | 242.6196 | | 39 | 243.5552 | 244. 4932 | 245, 4312 | 246, 3712 | 247.3112 | 248. 2540 | 249.1968 | 250.1420 | 251.0872 | 252.0348 | | 40 | 252, 9824 | 253, 9320 | 254, 8816 | 255, 8340 | 256.7864 | 257. 7412 | 258. 6960 | 259. 6528 | 260.6096 | 261.5688 | | 41 | 262. 5280 | 263. 4896 | 264, 4512 | 265. 4152 | 266. 3792 | 267. 3456 | 268. 3120 | 269. 2804 | 270. 2488 | 271. 2200 | | 42 | 272.1912 | 273.1644 | 274.1376 | 275.1132 | 276.0888 | 277.0672 | 278.0456 | 279.6252 | 280,0048 | 280.9872 | | 43 | 281.9696 | 282.9544 | 283.9392 | 284.9264 | 285,9136 | 286. 9028 | 287.8920 | 288.8836 | 289.8752 | 290.8692 | | 44 | 291.8632 | 292.8597 | 293.8552 | 294, 8536 | 295.8520 | 296. 8528 | 297.8536 | 298.8564 | 299.8592 | 300, 8640 | | 45 | 301.8688 | 302. 8764 | 303.8840 | 304. 8936 | 305. 9032 | 306. 9148 | 307. 9264 | 308. 9404 | 309. 9544 | 310.9708 | | 46 | 311, 9872 | 313.0056 | 314.0240 | 315.0448 | | 317.0877 | 318. 1112 | 319.0556 | 320.0000 | 321. 1080 | | 47 | 322.2160 | 323. 2452 | 324. 2744 | 325, 3060 | 326, 3376 | 327. 3716 | 328, 4056 | 329. 4416 | 330. 4776 | 331. 5156 | | 48 | 332. 5536 | 333, 5927 | 334, 6333 | 335, 4753 | 336.7188 | 337.7588 | 338. 8051 | 339.8529 | 340.8972 | 341.9479 | | 49 | 343.0000 | 344.0486 | 345. 0986 | 346.1500 | 347. 2079 | 348. 2622 | 349. 3179 | 350. 3750 | 351.4336 | 352. 4886 | | 50 | 353, 5500 | 354, 6128 | 355. 6720 | 356, 7376 | 357. 7996 | 358. 8681 | 359. 9329 | 360. 9992 | 362.0719 | 363.1409 | | 51 | 364.2114 | 365, 2832 | 366.3564 | 367. 4311 | 368. 5020 | 369.5794 | 370.6582 | 371.7333 | 372.8149 | 373.8927 | | 52 | 374.9772 | 376.0578 | 377.1397 | 378. 2331 | 379.3078 | 380.3940 | 381.4815 | 382.5703 | 383.6606 | 384.7522 | | 53 | 385. 8453 | 386.9343 | 388.0301 | 389. 1219 | 390. 2205 | 391.3150 | 392.4163 | 393.5136, | 394.6122 | 395.7122 | | 54 | 396.8136 | 397.9163 | 399.0204 | 400.1258 | 401.2326 | 402.3408 | 403.4448 | 404.5557 | 405, 6679 | 406.7759 | | 55 | 407.8855 | 409.0017 | 410. 1139 | 411.2273 | 412.3477 | 413, 4639 | 414. 5814 | 415.7002 | 416.8204 | 417. 9419 | | 56 | 419.0648 | 420. 1833 | 421.3089 | 422. 4257 | 423,5583 | 424.6879 | 425. 8131 | 426.9453 | 428.0732 | 429. 2080 | | 57 | 430.3386 | 431.4704 | 432,6036 | 433.7380 | 434, 8738 | 436.0110 | 437. 1494 | 438. 2892 | 439. 4302 | 440. 5726 | | 58 | 441.7106 | 442, 8556 | 443.9961 | 445, 1438 | 446. 2869 | 447.4372 | 448. 5830 | 449.7300 | 450.8842 | 452,0359 | | 59 | 454.0849 | 455. 3271 | 455.4907 | 456.6455 | 457.8017 | 458.9592 | 460.1179 | 461. 2720 | 462, 4334 | 463.5960 | | 60 | 464.7540 | 465. 9192 | 467.0797 | 468. 2475 | 469.4106 | 470.5750 | 471. 7467 | 472, 9137 | 474. 0819 | 475, 2514 | | 61 | 476,4222 | 477.3942 | 478. 7676 | 479.9422 | 481.1181 | 482.2891 | 483.4676 | 484.6473 | 485. 8222 | 487.0044 | | 62 | 488. 1880 | 489.3666 | 490.5465 | 491.7339 | 492.9163 | 494.1000 | 495, 2912 | 496, 4774 | 497.6648 | 498.8536 | | 63 | 500.0436 | 501.2348 | 502.4273 | 503.6211 | 504.8161 | 506.0061 | 507.2036 | 508.4024 | 509.5961 | 510.7974 | | 64 | 512.0000 | 513, 1974 | 514.3960 | 515.6024 | 516.8035 | 518.0059 | 519.2160 | 520, 4209 | 521.6270 | 522.8344 | | 65 | 524.0430 | 525, 2528 | 526, 4639 | 527.6762 | 528. 8898 | 530.1046 | 531.3120 | 532.5313 | 533.7498 | 534.9630 | | 66 | 536. 1840 | 537. 2996 | 538.6230 | 539, 8411 | 541.0670 | 542, 2875 | 543, 5092 | 544.7389 | 545. 9630 | 547.1884 | | 67 | 548. 4151 | 549.6429 | 550, 8720 | 552.1022 | 553.3337 | 554.5665 | 555. 6179 | 557.0356 | 558.2652 | 559.5027 | | 68 | 560.7416 | 561.9748 | 563.2160 | 564.4516 | 565.6953 | 566.9334 | 568.1795 | 569.4199 | 570.6616 | 571.9113 | | 69 | 573.1554 | 574.4006 | 575.6473 | 576.8947 | 578.1436 | 579.3937 | 580.6449 | 581.8974 | 583. 1510 | 584.4059 | | 70 | 585.6620 | 586.9122 | 588. 1707 | 589.4303 | 590.6841 | 591.9462 | 593, 2023 | 594.4668 | 595.7253 | 596.9921 | | 71 | 598. 2531 | 599. 5152 | 600.7856 | 602.0500 | 603.3157 | 604.5825 | 605.8505 | 607. 1197 | 608.3901 | 609.6616 | | 72 | 610.9344 | 612,2083 | 613,4340 | 614.7596 | 616. 0371 | 617.3085 | 618.5883 | 619.8692 | 621.0841 | 622.4274 | | 73 | 623.7120 | 624.9903 | 626, 2699 | 627.5579 | 628.8398 | 630. 1302 | 631.4144 | 632, 6997 | 633.9862 | 635.2813 | | 74 | 636. 5702 | | 639. 1513 | 640.4437 | 641.7372 | 643.0318 | 644.3276 | | 646.9152 | 648. 2145 | | 75 | 649.5150 | 650.8166 | 652. 1118 | 653.4157 | 654.7208 | 656.0195 | 657. 3268 | 658.6278 | 659.9375 | 661. 2408 | | 76 | 662, 5452 | 663.8583 | 665. 1650 | | 667.7894 | 669.0996 | 670.4108 | 671.7131 | 673.0368 | 674.3514 | | 77 | 675. 6673 | 676.9842 | 677.2043 | 679.6216 | 680.9419 | 682.2635 | 683.5784 | 684.9021 | 686. 2271 | 687.5454 | | 78 | 688.8726 | 690. 2009 | 691.5226 | 692.8532 | 694.1771 | 695.5100 | 696. 8361 | 698. 1713 | 699.4997 | 700.8292 | | 79 | 702.1599 | 703. 4995 | 704.8324 | 706. 1665 | 707.5016 | 708.8379 | 710.1752 | 711.5137 | 712.8534 | 714. 1941 | | 80 | 715.5360 | 716, 8789 | 718. 2230 | 719.5683 | 720.9146 | 722.2540 | 723.6026 | 724.9523 | 726.2950 | 727.6496 | | Table of $H^{\frac{3}{2}}$ | for cal | culating | horsepower | of | turbines-Con | ntinued. | |----------------------------|---------|----------|------------|----|--------------|----------| |----------------------------|---------|----------|------------|----|--------------|----------| | Head in feet. | 0.0. | 0.1 | 0.2 | 0.3 | 0.4 | 0.5 | 0.6 | 0.7 | 0.8 | 0.9 | |---------------|------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | 81 | 729.0000 | 730.3460 | 731.7613 | 733.0495 | 734.3989 | 735. 7575 | 737. 1091 | 738. 4699 | 739.8237 | 741. 1876 | | 82 | 742.5346 | 743.8998 | 745, 2580 | 746.6173 | 747.9776 | 749.3392 | 750.7018 | 752.0655 | 753.4303 | 754.7962 | | 83 | 756.1632 | 757.5312 | 758.9004 | 760.2624 | 761.6338 | 763.0063 | 764.3798 | 765.7461 | 767.1219 | 768, 4904 | | 84 | 769.8684 | 771.2474 | 772,6192 | 774.0004 | 775.3743 | 776.7493 | 778. 1338 | 779.5110 | 780.8892 | 782, 2770 | | 85 | 783. 6575 | 785. 0389 | 786. 4215 | 787.8052 | 789. 1984 | 790. 5843 | 791. 9712 | 793.3591 | 794. 7482 | 796, 1383 | | 86 | 797.5296 | 798. 9219 | 800.3066 | 801.7011 | 803.0966 | 804. 4932 | 805. 8909 | 807. 2810 | 808.6808 | 810.0833 | | 87 | 811.4751 | 812.8781 | 814.2736 | 815.6788 | 817.0763 | 818.4837 | 819.8834 | 821.2929 | 822.6947 | 824.1064 | | 88 | 825. 5704 | 826.9154 | 828.3214 | 829.7374 | 831.1456 | 832.5549 | 833.9652 | 835.3766 | 836.7890 | 838, 2025 | | 89 | 839.6171 | 841.0327 | 842.4494 | 843.8671 | 845, 2859 | 846.7058 | 848.1267 | 849.5487 | 850.9627 | 852.3868 | | 90 | 853.8120 | 855. 2382 | 856, 6564 | 858.0847 | 859. 5051 | 860.9355 | 862.3670 | 863, 7905 | 865. 2241 | 866.6496 | | 91 | 868, 0763 | 869. 5130 | 870.9417 | 872.3806 | 873, 8114 | 875. 2432 | 876.6761 | 878. 1192 | 879. 5541 | 880.9901 | | 92 | 882.4272 | 883.8652 | 885.3044 | 886.7445 | 888.1857 | 889.6280 | 891.0712 | 892.5156 | 893.9609 | 895.4073 | | 93 | 896.8548 | 898.3032 | 899, 7528 | 901.1946 | 902.6456 | 904.0982 | 905.5519 | 906.9972 | 908.4530 | 909.9097 | | 94 | 911.3582 | 912.8170 | 914, 2675 | 915.7284 | 917.1809 | 918.6439 | 920.0985 | 921.5541 | 923.0202 | 924.4778 | | 95 | 925.9365 | 927.4056 | 928. 8664 | 930, 3281 | 931.7908 | 933, 2642 | 934.7290 | 936, 1948 | 937.6616 | 939.1295 | | 96 | 940.5984 | 942.0683 | 943. 5392 | 945.0111 | 946. 4841 | 947, 9581 | 949. 4331 | 950. 9091 | 952.3764 | 953. 8545 | | 97 | 955. 3336 | 956.8136 | 958. 2948 | 959.7672 | 961.2503 | 962, 7345 | 964.2099 | 965.6961 | 967.1735 | 968.6617 | | 98 | 970. 1412 | 971.6314 | 973.1129 | 974.6051 | 976.0886 | 977.5829 | 979.0684 | 980.5548 | 982.0522 |
983.5407 | | 99 | 985.0302 | 986.5206 | 988.0220 | 989.5145 | 991.0080 | 992.5025 | 993.9980 | 995.4945 | 996.9920 | 998.4905 | | 100 | 1.000.0000 | | | | | | | | | | # Rating table for Fourneyron turbines. # McELWAIN'S FOURNEYRON.a | T | Manufactu | rer's rating
of 16 feet. | for a head | d Coefficients. | | | | | |-------------------------------------|------------------|--|---------------------------------|-----------------|------------------|--------------|--|--| | Diameter
of runner
in inches. | Horse-
power. | Discharge
in cubic
feet per
minute. | Revolu-
tions per
minute. | Power (= P). | Discharge (= F). | Speed (= N). | | | | 24 | 13.05 | 480 | 220.5 | 0.203 | 2.000 | 55. 10 | | | | 30 | 20.39 | 750 | 172.9 | .318 | 3, 125 | 43.20 | | | | 36 | 29.37 | 1,080 | 143.9 | . 458 | 4.500 | 35.90 | | | | 42 | 39.97 | 1,470 | 121.0 | . 624 | 6. 125 | 30.20 | | | | 48 | 52.22 | 1,920 | 106.0 | .815 | 8.000 | 26.50 | | | | 54 | 65.46 | 2,430 | 92.8 | 1.022 | 10. 125 | 23. 20 | | | | 60 | 81.60 | 3,000 | 83.5 | 1.275 | 12.500 | 20.80 | | | | 66 | 98.73 | 3,630 | 74.9 | 1.540 | 15.125 | 18.70 | | | | 72 | 117.50 | 4,320 | 68.6 | 1.833 | 18.000 | 17.10 | | | | 84 | 159.93 | 5,880 | 58.1 | 2.495 | 24.500 | 14.50 | | | | 96 | 208, 89 | 7,680 | 50.3 | 3.259 | 32.000 | 12.50 | | | | 108 | 264, 38 | 9,720 | 44.3 | 4.124 | 40.500 | 11.07 | | | | 120 | 326, 40 | 12,000 | 39.6 | 5.092 | 50.000 | 9.90 | | | a Formerly made by H. S. McElwain & Co., Amsterdam, N. Y. $\,$ Mounted in a quarter-turn iron case similar to the Boyden Fourneyron, with cylinder gate inside of guide ring. # Rating tables for scroll central-discharge turbines. ### JOHN TYLER IMPROVED.a [1869 list.] | Diama | | | turer's rat
ad of 16 fe | | C | oefficients | 3. | Vent | | |-------------------------------|-------------------------------|------------------|---|------------------------------------|--------------|------------------|--------------|---------------------------------|-------------------| | Diameter of runner in inches. | Listed
style or
number. | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (= P). | Discharge (= F). | Speed (= N). | Vent
in
square
inches. | Weight in pounds. | | 9 | 2 | 2.42 | 101 | 493 | 0.038 | 0.421 | 123. 2 | 5 | | | 12 | 2 | 4. 24 | 177 | 363 | .066 | . 738 | 90.7 | 10 | | | 14 | 3 | 4.84 | 202 | 343 | .076 | . 842 | 85.7 | 16 | | | 18 | 9 | 10.90 | 456 | 246 | .170 | 1.901 | 61.5 | 36 | | | 24 | 5 | 20.30 | 849 | 181 | .317 | 3.54 | 45.2 | 67 | | | 30 | 2 | 30.30 | 1,267 | 144 | . 473 | 5.296 | 36.0 | 100 | | | 36 | 2 | 45.45 | 1,900 | 121 | . 709 | 7.923 | 30.2 | 150 | | | 42 | 2 | 60.60 | 2,534 | 104 | . 945 | 10.55 | 26.0 | 200 | | | 48 | 2 | 78.78 | 3, 293 | 90 | 1, 229 | 13.719 | 22.5 | 260 | | | 60 | 2 | 121.20 | 5,068 | 72 | 1.891 | 21.141 | 18.0 | 400 | | | 72 | 2 | 151.50 | 6,333 | 60 | 2.363 | 26. 396 | 15.0 | 500 | . <i></i> | #### REYNOLDS IMPROVED. | | | | . 1 | | <u> </u> | | |----|-----|-------|-----|--------|----------|-------| | 12 | Α | 48 | | 0.200 | | 200 | | 12 | В | 80 | | . 333 | | 200 | | 12 | 1 | 144 | | .600 | | 200 | | 12 | 2 | 180 | | . 751 | | 200 | | 15 | 1 | 216 | | . 901 | | 350 | | 15 | 2 | 276 | | 1.151 | | 350 | | 18 | 1 | 328 | | 1.367 | | 650 | | 18 | 2 | 408 | | 1.701 | | 650 | | 18 | 3 | 496 | | 2.067 | | 650 | | 24 | 1 | 652 | | 2.718 | | 1,200 | | 24 | 2 | 732 | | 3.052 | | 1,200 | | 24 | 3 | 876 | | 3.653 | | 1,200 | | 30 | 1 | 1,008 | | 4. 205 | | 1,800 | | 30 | 2 | 1,208 | | 5.033 | | 1,800 | | 30 | 3 | 1,356 | | 5.654 | | 1,800 | | 36 | 1 | 1,320 | | 5.504 | | 2,700 | | 36 | 2 | 1,552 | | 6.467 | | 2,700 | | 36 | 3 | 1,980 | | 8.257 | | 2,700 | | 42 | 2 | 2,056 | | 8.574 | | 3,600 | | 42 | 3 | 2,288 | | 9.541 | | 3,600 | | 48 | 2 | 2,932 | | 12.226 | | 4,800 | | 48 | 3 | 3,296 | | 13.744 | | 4,800 | | 48 | 4 | 3,664 | | 15,279 | | 4,800 | | 54 | 2 ' | 3,960 | | 16.513 | [| 6,000 | | 54 | 3 | 4,396 | | 18.321 | | 6,000 | | 60 | 2 | 4,580 | | 19.099 | | 8,600 | | 60 | 3 | 5,500 | | 22.935 | | 8,600 | | | 1 | | | | | | a Made by the Sullivan Machine Company, Claremont, N. H., usually with sliding gate in the throat, but also with a cylinder gate surrounding the runner within the scroll case. Has inward flow and discharges downward. bMade by Kingsford Foundry and Machine Works, Oswego, N. Y. This turbine has an iron runner mounted in a boiler-iron scroll case, and a pivoted butterfly gate in the throat. The discharge is both upward and downward at the eenter, and the buckets protrude slightly from case. # Rating tables for scroll central-discharge turbines—Continued. ## CARLEY HELICAL WHEEL.a [1889 list.] | Diama | | | turer's rat
ad of 16 fe | | Co | oefficients. | | V4 | | |-------------------------------|-------------------------------|------------------|---|------------------------------------|-------------|-------------------------|--------------|---------------------------------|-------------------------| | Diameter of runner in inches. | Listed
style or
number. | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Dis-
charge
(=F). | Speed (= N). | Vent
in
square
inches. | Weight
in
pounds. | | 15 | | 6.80 | 280 | 326 | 0.106 | 1.168 | 81.50 | 21 | | | 18 | | 9.72 | 401 | 272 | . 152 | 1.672 | 68.0 | 30 | | | 21 | | 13.59 | 500 | 232 | . 212 | 2.085 | 58.0 | 42 | | | 24 | | 19.44 | 802 | 202 | . 303 | 3.344 | 50.5 | 60 | | | 28 | | 25.92 | 1,069 | 173 | . 404 | 4. 458 | 43.2 | 80 | | | 36 | | 45.68 | 1,885 | 136 | . 713 | 7.860 | 34.0 | 141 | | | 50 | | 89.83 | 3, 733 | 97 | 1.401 | 15.567 | 24, 2 | 280 | •• | #### PERFECTION STANDARD.b [1894 list.] | | | | LIOST HE | | | | | | |----|--------|--------|----------|-------|--------|-------|--------|-------| | 6 | 1.32 | 49 | 806 | 0.021 | 0.204 | 201.5 | 3.5 | 100 | | 8 | 2.43 | 91 | 630 | . 038 | .379 | 157.5 | 6.5 | 140 | | 10 | 3.70 | 157 | 480 | .058 | .655 | 120.0 | 9.0 | 200 | | 12 | 5.39 | 204 | 405 | . 084 | . 851 | 101.2 | . 16.0 | 300 | | 14 | 7.83 | 284 | 350 | . 122 | 1.184 | 87.5 | 21.0 | 400 | | 16 | 9.89 | 348 | 315 | . 154 | 1.451 | 78.8 | 30.0 | 550 | | 18 | 11.94 | 482 | 276 | . 186 | 2.010 | 69.0 | 36.0 | 700 | | 21 | 16.82 | 624 | 245 | . 262 | 2.602 | 61.2 | 45.0 | 1,000 | | 24 | 20.99 | 785 | 206 | . 327 | 3.273 | 51.5 | 64.0 | 1,100 | | 27 | 26.68 | 1,062 | 186 | .416 | 4.428 | 46.5 | 80.0 | 1,700 | | 30 | 32.92 | 1,310 | 167 | . 514 | 5.463 | 41.8 | 100.0 | 2,000 | | 36 | 47.47 | 1,886 | 140 | . 740 | 7.965 | 35.0 | 142.0 | 2,900 | | 42 | 67.90 | 2,715 | 120 | 1.059 | 11.322 | 30.0 | 203.0 | 4,500 | | 48 | 87.90 | 3,476 | 104 | 1.371 | 14.495 | 26.0 | 263.0 | 6,000 | | 54 | 110.80 | 4, 426 | 93 | 1.728 | 18.456 | 23.2 | | | #### DOUBLE PERFECTION WHEEL.b [1894 list.] | 6 | 1.32 | 49 | 806 | 0.021 | 0.204 | 201.5 | 7.0 | 175 | |----|--------|--------|-----|-------|---------|-------|-------|----------| | 8 | 2.43 | 91 | 630 | . 038 | . 379 | 157.5 | 13.0 | 285 | | 10 | 3.70 | 157 | 480 | . 058 | . 655 | 120.0 | 18.0 | 475 | | 12 | 5.39 | 204 | 405 | . 084 | . 851 | 101.2 | 32.0 | 650 | | 14 | 7.83 | 284 | 350 | . 122 | 1.184 | 87.5 | 42.0 | 950 | | 16 | 9.89 | 348 | 315 | . 154 | 1.451 | 78.8 | 60.0 | 1,040 | | 18 | 11.94 | 482 | 276 | . 186 | 2.010 | 69.0 | 72.0 | 1,500 | | 21 | 16.82 | 624 | 245 | . 262 | 2,602 | 61.2 | 190.0 | 2,000 | | 24 | 20.99 | 785 | 206 | . 327 | 3.273 | 51.5 | 128.0 | 2,180 | | 27 | 26.68 | 1,062 | 186 | . 416 | 4.428 | 46.5 | 160.0 | 2,770 | | 30 | 32.92 | 1,310 | 167 | . 514 | 5.463 | 41.7 | 200.0 | 3,290 | | 36 | 47.47 | 1,886 | 140 | . 741 | 7.865 | 35.0 | 284.0 | | | 42 | 67.90 | 2,715 | 120 | 1.059 | 11,322 | 30.0 | 406.0 | | | 48 | 87.90 | 3,476 | 104 | 1.373 | 14.495 | 26.0 | | | | 54 | 110.80 | 4, 426 | 93 | 1.728 | 18. 456 | 23.2 | | <u>,</u> | aMade by Alexander, Bradley & Dunning, Syracuse, N. Y. Has an iron runner set in an iron scroll case, discharging both upward and downward, and a pivoted butterfly gate in throat of case. There are no guides. Similar wheels are known by the names "Mahler" and "Cushing." b Made by Craig Ridgway & Son, Coatesville, Pa. This has an inward flow and downward discharge. The buckets are curved in line of radius and slightly curved in line of axis at bottom. The Double Perfection turbine has a division plate and discharges both upward and downward. It has a sliding gate in the throat of scroll case. ### Rating tables for scroll central-discharge turbines—Continued. #### JONES LITTLE GIANT.a #### [1890 list.] | l Diama | | | turer's rat
ad of 16 fe | | Co | efficients. | | Vent | | |--|-------------------------------|------------------|---|------------------------------------|-------------|--------------------------|-------------|-------------------------|-------------------| | Diame-
ter of
runner
in inches. | ter of style or runner number | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Dis-
charge
(= F). | Speed (=N). | in
square
inches. | Weight in pounds. | | 6 | | 2,2 | 91 | 642 | 0.034 | 0.379 | 160.5 | 6.8 | | | 8 | | 3.3 | 136 | 483 | .051 | . 567 | 120.7 | 10.0 | 270 | | 101 | | 6.6 | 272 | 376 | . 103 | 1,134 | 94.0 | 20.0 | 390 | | 12 | | 9,9 | 409 | 321 | .154 | 1.706 | 80.2 | 30.0 | 525 | | 14 | | 14.8 | 614 | 276 | . 231 | 2.560 | 69.0 | 45.0 | 760 | | 16 | ` | 18.2 | 750 | 242 | .284 | 3.128 | 60.5 | 56.0 | 950 | | 18 | | 26.4 | 1,090 | 214 | .412 | 4.545 | 53.5 | 81.0 | 1,525 | | 21 | | 34.6 | 1, 431 | 184 | . 540 | 5.967 | 46.0 | 107.0 | 1,950 | | 24 | | 44.6 | 1,840 | 161 | . 696 | 7.673
| 40.2 | 138.0 | 2,500 | | 33 | | 79.2 | 3,270 | 121 | 1.236 | 13.636 | 30.2 | 245.0 | 4,800 | | 45 | | 118.5 | 4,810 | 92 | 1.849 | 20.058 | 23.0 | | | #### JONES LITTLE GIANT.a #### [1900 list.] | 8 Double | 3.23 | 134 | 507 | 0.050 | 0.559 | 126.8 | 10 | |-----------|-------------|-------|-----|-------|--------|-------|-----| | 10do | 6.48 | 267 | 381 | . 101 | 1.113 | 95.2 | 20 | | 12do | 9.70 | 401 | 337 | . 151 | 1.672 | 84.2 | 30 | | 14do | 13.61 | 562 | 288 | . 212 | 2.344 | 74.0 | 42 | | 16do | 18.15 | 749 | 250 | . 283 | 3.123 | 62.5 | 56 | | 18do | 25.94 | 1,070 | 224 | . 405 | 4.462 | 56.0 | 80 | | 21do | 34.60^{+} | 1,431 | 190 | . 540 | 5.967 | 47.5 | 107 | | 24do | 45.30 | 1,872 | 169 | .707 | 7.806 | 42.2 | 140 | | 33do | 97.24 | 4,011 | 121 | 1.517 | 16.726 | 30.2 | 300 | | 44 Single | 118.50 | 4,810 | 92 | 1.849 | 20.058 | 23.0 | 360 | | | | | | - | | | | a Made by Munson Brothers, Utica, N. Y. This wheel, as described in the trade list of 1890 is mounted in a scroll case with sliding gate in throat. The buckets are double curved and protrude from center of case. The runner has a division plate and discharges both at top and bottom of case. There are no guides. Wheels from similar patterns are made by J. C. Wilson & Co., Picton, Ontario. In 1895 Munson Brothers' patterns were destroyed by fire. The sizes and capacities of the new patterns, as shown by the later list, differ somewhat from the earlier oncs, largely owing to their lower rating in efficiency. A peculiarity of the runner is a groove and swell forming a corrugation in the center of each bucket intended to guide the water through the wheel. Later wheels are also mounted in register-gate cases. IRR 180--06---7 # Rating tables for Jonval turbines. ## McELWAIN JONVAL.a [1871 list.] | Diame- | | | turer's rat
ad of 16 fe | | C | oefficients. | | Vent | | |-------------------------------|-------------------------------|------------------|---|------------------------------------|-------------|-------------------------|-------------|-------------------|-------------------------| | ter of
runner
in inches | Listed
style or
number. | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Dis-
charge
(=F). | Speed (=N). | in square inches. | Weight
in
pounds. | | 12 | | 4.71 | 171 | 479 | 0.073 | 0.713 | 119.8 | | | | 14 | | 5.79 | 214 | 406 | .090 | . 892 | 101.5 | - | | | 16 | | 9.05 | 335 | 323 | .141 | 1.397 | 80.7 | | | | 18 | | 12.69 | 471 | 300 | .198 | 1.964 | 75.0 | | | | 20 | | 16.20 | 601 | 280 | .253 | 2.501 | 70.0 | | | | 25 | | 21.74 | 807 | 230 | . 338 | 3.365 | 57.5 | | | | 28 | | 28.98 | 1,076 | 216 | .452 | 4.464 | 54.0 | | | | 30 | | 38.04 | 1,413 | 202 | . 593 | 5.892 | 50.5 | | | | 38 | | 50.00 | 1,856 | 160 | . 780 | 7.740 | 40.0 | 160 | | | 44 | | 65.21 | 2,420 | 144 | 1.017 | 10.091 | 36.0 | 220 | | | 48 | | 79.71 | 2,959 | 116 | 1.240 | 12.339 | 29.0 | 292 | | | 50 | | 94.20 | 3,497 | 106 | 1.470 | 14.582 | 26.5 | | | | 55 | | 115.94 | 4,304 | 101 | 1.809 | 17.948 | 25.2 | | | | 60 | | 144.94 | 5, 381 | 86 | 2.261 | 22.438 | 21.5 | | | | 72 | | 217.41 | 8,061 | 73 | 3.392 | 33.614 | 18.2 | | ļ | ### BLOOMINGDALE, OR WAIT'S CHAMPION.b | 10 | 3.4 | 122 | 688 | 0.053 | 0.509 | 172.0 | 9 | | |----|-------|-------|-----|-------|---------|-------|-----|--| | 13 | 4.6 | 160 | 508 | 072 | . 667 | 127.0 | 12 | | | 17 | 7.6 | 280 | 372 | . 118 | 1.168 | 93.0 | 21 | | | 21 | 12.0 | 474 | 325 | . 187 | 1.976 | 81. 2 | 35 | | | 24 | 18.0 | 678 | 276 | . 281 | 2.827 | 69.0 | 50 | | | 27 | 25.0 | 940 | 253 | . 390 | 3.920 | 63. 2 | 70 | | | 30 | 34.0 | 1,220 | 242 | . 530 | 5.087 | 60.5 | 90 | | | 36 | 45.0 | 1,611 | 190 | .702 | 6.718 | 47.5 | 120 | | | 10 | 56.0 | 2,034 | 172 | . 874 | 8. 482 | 43.0 | 150 | | | 14 | 64.0 | 2,406 | 155 | . 998 | 10.033 | 38.7 | 180 | | | 48 | 72.0 | 2.710 | 133 | 1.123 | 11. 301 | 33.2 | 200 | | | 54 | 93.0 | 3,531 | 122 | 1.451 | 14.724 | 30. 5 | 260 | | | 30 | 107.0 | 4,068 | 102 | 1.670 | 16.964 | 25. 5 | 300 | | | 72 | 181.0 | 6,783 | 86 | 2.824 | 28. 285 | 21.5 | 500 | | a Made by H. S. McElwain & Co., Amsterdam, N. Y. Has outside register gate, similar to that of the Bodine Jonval. b Made by Mc arthy & Doremus Manufacturing Company. Sandy Hill, N. Y. Has east-iron Jonval runner and guide ring. Not usually provided with a gate, but erected in an iron or wooden penstock having a gate in the throat. Wheels from similar patterns were made by the Sandy Hill (N. Y.) Iron and Brass Works and by Ryther & Pringle, Carthage, N. Y. ### Rating tables for Jonval turbines—Continued. #### DIX IMPROVED JONVAL.a | Diame- | | | turer's rat
ad of 16 fee | | Co | oefficients. | | Vent | | |--------------------------|--------------------------|------------------|---|------------------------------------|-------------|-------------------------|------------------|-------------------------|-------------------------| | ter of runner in inches. | ter of runner in inches. | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Dis-
charge
(=F). | Speed $(=N_f)$. | in
square
inches. | Weight
in
pounds. | | 12 | | 4.13 | 160 | 491 | 0.064 | 0,669 | 122.7 | 12,0 | | | | | 10.33 | 401 | 327 | . 161 | 1.676 | 81.7 | 30.5 | | | 20 | | 13,77 | 535 | 294 | . 215 | 2.223 | 73. 5 | 40.0 | | | 24 | | 19.28 | 749 | 270 | . 301 | 3.121 | 67.5 | 56.0 | | | 30 | | 30.99 | 1,203 | 216 | . 484 | 5.012 | 54. 0 | 90.0 | | | 36 | | 46. 49 | 1,805 | 164 | . 726 | 7.521 | 41.0 | 135.0 | | | 40 | | 55.09 | 2, 139 | 147 | . 861 | 8,912 | 36 7 | 160.0 | | | 48 | | 77.48 | 3,008 | 123 | 1. 210 | 12, 533. | 30.7 | 225.0 | | | 54 | | 96. 41 | 3,744 | 109 | 1.504 | 15, 600 | 27.2 | 280.0 | | | 60 | | 120.51 | 4,679 | 108 | 1.880 | 19, 496. | 27.0 | 350.0 | | | 72 | | 172. 17 | 6,685 | 90 | 2.686 | 27.854 | 22.5 | 500.0 | | #### OSGOOD IMPROVED JONVAL.b [1883 list.] | 12 | 4, 54 | 160 | 540 | 0.071 | 0.669 | 135.0 | 12.0 | |----|---------|-------|-----|-------|---------|-------|-------| | 18 | 11. 36 | 401 | 359 | . 177 | 1.676 | 89.8 | 30, 5 | | 20 | 15, 14 | 535 | 323 | . 236 | 2.223 | 80.8 | 40.0 | | 24 | 21. 20 | 749 | 297 | . 331 | 3. 121 | 74.2 | 56.0 | | 30 | 34. 08 | 1,203 | 237 | . 531 | 5.012 | 59. 2 | 90.0 | | 36 | 51.18 | 1,805 | 180 | .798 | 7.521 | 45.0 | 135.0 | | 40 | 60. 59 | 2,139 | 161 | . 945 | 8.912 | 40.2 | 160.0 | | 48 | 85, 22 | 3,008 | 135 | 1.329 | 12.533 | 33.8 | 225.0 | | 54 | 106.05 | 3,744 | 119 | 1.654 | 15.600 | 29.8 | 280.0 | | 60 | 132, 56 | 4,679 | 118 | 2.068 | 19. 496 | 29.5 | 350.0 | | 72 | 189. 38 | 6,685 | 99 | 2.954 | 27.854 | 24.8 | 500.0 | | | | 1 | - | | | | | # BODINE JONVAL.c | | | | | | | Ī | | | |----|---------|-------|-----|--------|---------|-------|-----|-------| | 12 | 4.71 | 171 | 479 | 0.073 | 0.713 | 119.7 | 13 | 190 | | 14 | 5, 79 | 214 | 406 | . 090 | . 892 | 101.5 | 13 | 260 | | 16 | 9.05 | 335 | 323 | . 141 | 1.397 | 80.7 | 25 | 370 | | 18 | 12, 69 | 471 | 300 | . 198 | 1.964 | 75.0 | 35 | 490 | | 20 | 16.20 | 601 | 280 | . 253 | 2.506 | 70.0 | 45 | 650 | | 25 | 21.74 | 807 | 230 | . 339 | 3. 365 | 57.5 | 60 | 980 | | 27 | 28. 98 | 1,076 | 216 | . 452 | 4. 487 | 54.0 | 80 | 1,150 | | 30 | 38.04 | 1,413 | 202 | . 593 | 5.892 | 50.5 | 105 | 1,350 | | 35 | 50.00 | 1,856 | 160 | . 780 | 7.740 | 40.0 | 138 | 1,680 | | 40 | 65. 21 | 2,420 | 144 | 1.017 | 10.091 | 36.0 | 180 | 2,075 | | 45 | 79.71 | 2,959 | 116 | 1.243 | 12. 339 | 29.0 | 220 | 2,420 | | 50 | 94. 20 | 3,497 | 106 | 1.470 | 14. 582 | 26. 5 | 260 | 3,000 | | 55 | 115. 94 | 4,304 | 101 | 1.808 | 17.948 | 25.2 | 320 | 3,500 | | 60 | 144, 94 | 5,381 | 86 | 2, 261 | 22. 439 | 21.5 | 400 | 4,000 | | 72 | 217, 41 | 8,061 | 73 | 3, 392 | 33, 614 | 18. 2 | 630 | 5,100 | a Made by J. L. & S. B. Dix, Glens Falls, N.Y. This wheel has a cast-iron runner and guide ring. It has no case or gate, and is set in a penstock having a gate in the throat of the leading flume. b Made by John Osgood, Fort Edward, N.Y. A cast-iron runner with guide ring is mounted in a wrought-iron penstock having a gate in the throat similar to that of the Chase Jonval. c Made by Genesee Valley Manufacturing Company, successors to Boline Manufacturing Company, Mount Morris, N.Y. Has a register gate over the guide chute entrance. The guides are thickened at the top, where they have a width equal to the breadth of the chute openings. # 100 TURBINE WATER-WHEEL TESTS AND POWER TABLES. # Rating tables for Jonval turbines—Continued. # CHASE IMPROVED JONVAL.a [1897 list.] | Diame-
ter of | | | ad of 16 fee | ing for | C | efficients. | | Vent | | |----------------------|-------------------------------|------------------|---|------------------------------------|-------------|-------------------------|-------------|-------------------|-------------------------| | runner
in inches. | Listed
style or
number. | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Dis-
charge
(=F). | Speed (=N). | in square inches. | Weight
in
pounds. | | 19 | Regular | 5. 47 | 240.6 | 576 | 0.085 | 1.003 | 144.0 | 18 | | | 1 : | do | 7.90 | 347. 4 | 462 | . 123 | . 1.449 | 115.5 | 26 | | | | do | 13.09 | 574.8 | 356 | . 204 | 2.397 | 89.0 | 43 | | | 1 | do | 16. 40 | 721.8 | 308 | . 256 | 3.010 | 77.0 | 44 | | | 24 | do | 28.25 | 1,243.2 | 287 | . 441 | 5.184 | 71.7 | 93 | | | 27 | do | 35. 55 | 1,564.2 | 254 | . 555 | 6. 523 | 63.5 | 117 | | | 30 | do | 42, 53 | 1,871.4 | 241 | . 663 | 7.804 | 60.2 | 140 | | | | do | 56.21 | 2,472.6 | 197 | . 877 | 10.311 | 49.2 | 185 | | | 42 | do | 88.10 | 3,876.6 | 177 | 1.374 | 16.165 | 44. 2 | 290 | | | 48 | do | 114.83 | 5,052.6 |
151 | 1.791 | 21.069 | 37.7 | 378 | | | 54 | do | 127.59 | 5,614.0 | 143 | 1.990 | 23.395 | 35.7 | 420 | | | 66 | do | 196.85 | 8,661.6 | 124 | 3.071 | 36.119 | 31.0 | 648 | | | 78 | do | 243.03 | 1,069.3 | 110 | 3.791 | 44. 591 | 27.5 | 800 | | | 12 | Special | 8.64 | 379.0 | 658 | . 135 | 1.58 | 164.5 | 28 | | | 15 | do | 15.80 | 694.0 | 528 | ,246 | 2.894 | 132.0 | 52 | | | 18 | do | 24.23 | 1,069.0 | 411 | . 378 | 4.458 | 102.7 | 80 | | | 21 | do | 31.16 | 1,369.0 | 367 | . 486 | 5.709 | 91.7 | 102 | | | 24 | do | 42.37 | 1,864.0 | 328 | . 661 | 7.773 | 82.0 | 140 | | | 27 | do | 53.33 | 2,346.0 | 290 | . 832 | 9.783 | 72.5 | 175 | | | 30 | do | 60.59 | 2,673.0 | 276 | . 945 | 11.146 | 69.0 | 200 | | | 36 | do | 82.06 | 3,609.0 | 233 | 1.280 | 15.050 | 58. 2 | 270 | 1 | | 42 | do | 126.86 | 5,581.0 | 201 | 1, 979 | 23.273 | 50.2 | 417 | | | | do | 151.45 | 6,683.0 | 186 | 2.363 | 27.868 | 46.5 | 500 | | | 1 | do | 178.80 | 7,891.0 | 173 | 2.778 | 32.905 | 43.2 | 590 | | | 1 | do | 303.00 | 13,366.0 | 142 | 4.727 | 55.736 | 35. 5 | 1,000 | | | 78 | do | 436.32 | 19,248.0 | 128 | 6.806 | 80. 264 | 32.0 | 1,440 | | a Made by Chase Turbine Manufacturing Company, Orange, Mass. This is a parallel downward-flow turbine having a runner like that of the Jonval wheel, but with vanes curved both axially and radially. The runner is mounted in a wrought-iron penstock with a wicket gate in the throat. # Rating tables for register-gate turbines. #### GATES CURTIS.a | Diame | | | eturer's rating for
ad of 16 feet. | Co | pefficients. | | |--|-----------------|------------------|---------------------------------------|-------|--|---------| | Diame-
ter of
runner
in inches. | ter of style or | Horse-
power. | Discharge in cubic feet per minute. | Power | Dis-
charge
(=F). Speed
(-N). | | | 20 | Regular | 9.33 | 597 | 0.295 | 3, 146 | 57.2 | | 20 | Register | 7.35 | 486 | . 232 | 2.561 | 46.0 | | 25 | Regular | 14.54 | 923 | . 459 | 4.864 | . 88.0 | | 25 | Register | 11.00 | 748 | . 357 | 3.942 | 71.0 | | 30 | Regular | 21.58 | 1,376 | . 682 | 7. 252 | . 130.8 | | 30 | Register | 16.20 | 1,072 | . 512 | 5.649 | . 101.0 | | 35 | Regular | 32.16 | 2,051 | 1.016 | 10.809 ' | . 193.7 | | 35 | Register | 22.04 | 1,458 | . 696 | 7.684 | 138.0 | | 40 | Regular | 41.60 | 2,653 | 1.315 | 13.981 | 250.8 | | 40 | Register | 29.00 | 1,920 | . 916 | 10.118 | . 182.0 | | 48 | Regular | 62.07 | 3,960 | 1.961 | 20.869 | . 374.4 | | 48 | Register | 40.69 | 2,693 | 1.286 | 14.193 | 255.0 | | 56 | Regular | 88.83 | 5,666 | 2.807 | 29.860 | . 535.0 | # ECLIPSE DOUBLE.b ### [1883 list.] | 8 | 2.22 | 94 | 616 | 0.035 | 0.392^{-1} | 154.0 | 7.0 | | |-----------------|---------|--------|-----|-------|--------------|-------|--------|--------| | 10 | 3.20 | 132 | 488 | .050 | . 550 | 122.0 | 9.9 | | | $12\frac{1}{2}$ | 5. 51 | 227 | 395 | .086 | . 946 | 98.5 | 17.0 | | | 15 | 7.20 | 297 | 327 | . 112 | 1.238 | 81.8 | 22.3 | | | $17\frac{1}{2}$ | 10.37 | 428 | 280 | 1.62 | 1.784 | 70.0 | 31.8 | 500 | | 20 | 17.52 | 721 | 244 | . 273 | 3.006 | 61.0 | 53.6 | 675 | | 25 | 24.46 | 1,010 | 197 | . 382 | 4.212 | 49.3 | 75.6 | 1,150 | | 30 | 33.55 | 1,384 | 164 | . 523 | 5.771 | 41.0 | 103.6 | 1,800 | | 35 | 52.46 | 2,160 | 140 | . 818 | 9.007 | 35.0 | 161.8 | 2,400 | | 40 | 67.36 | 2,778 | 122 | 1.051 | 11.584 | 30.5 | 208, 0 | 3,300 | | 48 | 98. 12 | 4,048 | 103 | 1.531 | 16.880 | 25.8 | 303.0 | 5,000 | | 54 | 128.16 | 5,293 | 91 | 2.000 | 22.072 | 22.8 | 396.0 | 6,725 | | 60 | 168, 41 | 6,947 | 82 | 2.627 | 28.969 | 20.5 | 519.8 | 8,225 | | 66 | 214.10 | 8,818 | 74 | 3.340 | 36, 771 | 18.5 | 660.0 | 10,000 | | 72 | 254.89 | 10,517 | 68 | 3.976 | 43.773 | 17.0 | 787.5 | 10,825 | | | | | | | l, | | | ļ | #### HELMER'S PATENT ROME. | 12 | 7.00 | 300.0 | 426 | 0.109 | 1.250 | 106.5 | 22 | |----|--------|---------|-----|-------|--------|-------|-------| | 15 | 10.50 | 450.0 | 355 | . 161 | 1.875 | 88.7 | 33 | | 18 | 14.00 | 600.0 | 284 | .218 | 2.500 | 71.0 | 45 | | 21 | 21.44 | 900.0 | 248 | .335 | 3.750 | 62.0 | 67 1 | | 24 | 28.88 | 1,200.0 | 213 | . 451 | 5.000 | 53. 2 | 90 | | 30 | 46.54 | 1,920.0 | 170 | .726 | 8.000 | 42.5 | 144 ' | | 36 | 64.00 | 2,640.0 | 142 | 1.000 | 11.000 | 35.5 | 198 | | 42 | 84.02 | 3,466.2 | 122 | 1.310 | 14.442 | 30.5 | 260 | | 48 | 108.56 | 4,479.6 | 106 | 1.694 | 18.665 | 26.5 | 336 | a Made by Gates Curtis, Ogdensburg, N.Y. A turbine of small capacity, commonly with an inside register gate. The water enters in an inward and downward direction and is discharged downward. The wheel closely resembles the Jonval type. According to the list the "regular" pattern of each size is built with cylinder gate. b Made by Stillwell & Bierce Manufacturing Company, Dayton, Ohio. An inside register-gate turbine. The gate ring is of about the same thickness as the fixed outside guide ring. One-half of each guide is in the inner ring. The ends slide past each other in such manner as to give a continually contracting jet without sharp angles. The runner has central division plate. The buckets are curved slightly downward, but do not bulge outward. c Made by S. Adams & Son, Rome, N.Y. A turbine of small capacity with inside register gate. Buckets curve radially, but discharge inward and downward. ### Rating tables for register-gate turbines—Continued. #### CASE NATIONAL IMPROVED.a #### [1898 list.] | D! | | Manufac
a he | cturer's ra
ad of 16 fee | ting for | _ Co | oefficients. | | Vent | | |--|-------------------------------|------------------|---|------------------------------------|-------------|-------------------------|-------------|-------------------------|-------------------| | Diame-
ter of
runner
in inches. | Listed
style or
number. | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Dis-
charge
(=F). | Speed (=N). | in
square
inches. | Weight in pounds. | | 5 | | 1.16 | 48 | 980 | 0.018 | 0.200 | 245.0 | 3.6 | 45 | | 10 | | 2.77 | 112 | 550 | .043 | . 467 | 137.0 | 8.4 | 250 | | | | 4. 16 | 168 | 550 | .065 | .700 | 137.0 | 12.6 | 280 | | 15 | | 7.14 | 288 | 362 | . 111 | 1.201 | 90.5 | 21.6 | 530 | | 15 | | 9.54 | 385 | 362 | .149 | 1.605 | 90.5 | 28.8 | 550 | | 15 | | 11.92 | 481 | 362 | . 186 | 2.006 | 90.5 | 36.0 | 600 | | 20 | | 12,72 | 513 | 266 | . 198 | 2.139 | 66.5 | 38. 4 | 860 | | 20 | | 15.89 | 641 | 266 | . 248 | 2.673 | 66.5 | 48.0 | 880 | | 20 | | 19.09 | 770 | 266 | . 298 | 3.211 | 66.5 | 57.6 | 900 | | 25 | | 23.26 | 938 | 208 | . 363 | 3.911 | 52.0 | 70.2 | 1,500 | | 25 | | 31.02 | 1,251 | 208 | . 484 | 5.217 | 52.0 | 93.6 | 1,600 | | 30 | | 31. 57 | 1,273 | 174 | . 492 | 5.308 | 43.5 | 96.0 | 2,000 | | 30 | ; | 36.60 | 1,476 | 174 | . 571 | 6.155 | 43.5 | 110.4 | 2,150 | | 30 | | 43.35 | 1,708 | 174 | . 675 | 7.122 | 43.5 | 127.8 | 2,200 | | 40 | | 56.69 | 2,286 | 132 | . 884 | 9.533 | 33.0 | 171.0 | 3,500 | | 40 | · | 69.61 | 2,807 | 132 | 1.086 | 11.705 | 33.0 | 210.0 | 3,700 | | 40 | 1 | 83.55 | 3,369 | 132 | 1.303 | 14.049 | 33.0 | 252.0 | 3,900 | | | | 124, 32 | 5,013 | 106 | 1.932 | 20.904 | 26.5 | 375.0 | 7,000 | | 50 | | 143.22 | 5,775 | 106 | 2.234 | 24.082 | 26.5 | 432.0 | 7,200 | | 60 | | 167.10 | 6,738 | 90 | 2.607 | 28.097 | 22.5 | 504.0 | 12,000 | | 60 | | 200.53 | 8,086 | 90 | 3.128 | 33.719 | 22.5 | 604.8 | 13,000 | #### WETMORE.b | 12 | 5. 49 | 213 | 457 | 0.085 | 0.888 | 114.2 | 16 | |----|--------|-------|-----|-------|--------|-------|-----| | 15 | 8.34 | 333 | 366 | . 130 | 1.388 | 91.5 | 25 | | 18 | 11.70 | 467 | 365 | . 182 | 1.947 | 76. 2 | 35 | | 21 | 17.41 | 695 | 260 | .272 | 2.898 | 65.0 | 52 | | 24 | 24. 47 | 976 | 228 | . 382 | 4.070 | 57.0 | 73 | | 27 | 30.16 | 1,203 | 201 | . 471 | 5.016 | 50.2 | 90 | | 30 | 37.70 | 1,497 | 182 | . 589 | 6.242 | 45. 5 | 112 | | 36 | 54. 29 | 2,167 | 153 | .848 | 9.036 | 38.2 | 162 | | 42 | 81.44 | 3,251 | 130 | 1.272 | 13.566 | 32.5 | 243 | | 48 | 112.20 | 4,479 | 114 | 1.753 | 18.677 | 28.5 | 334 | | 54 | 137.09 | 5,472 | 101 | 2.142 | 22.818 | 25. 2 | 409 | | 60 | 191.38 | 7,639 | 91 | 2.990 | 31.855 | 22.7 | 571 | | | | 1 | - | | | 1 | | a Made by the Case Wheel and Mill Company. Bristol, Conn. This wheel has buckets of medium depth, moderately curved both in line of radius and parallel to axis, but not protruding below lower outside band of runner, which can be lifted from case vertucally. Runner resembles that of the Swain turbine; has inside register gate. One-half of each quadrant of wheel is entirely closed, the other half contains four guides. The register gate fits against the closed portion of guide ring when wheel is open, leaving four openings opposite the guide chutes which are completely shut off one after another as register ring is moved over them. b Made by Sullivan Machine Company, Claremont, N. H. This turbine has outside register gate. The buckets are large and the guide chutes few in number. The buckets are curved axially and radially, but do not protrude beyond the lower rim band of runner. # Rating tables for register-gate turbines—Continued. # FLENNIKEN.a | Diame- | | Manufac
a he | turer's rat
ad of 16 fe | ing for
et. | C | oefficients. | | Vent | | |--------------------------|-------------------------------|------------------|---|------------------------------------|-------------|-------------------------|--------------|-------------------------|-------------------------| | ter of runner in inches. | Listed
style or
number. | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Dis-
charge
(=F). | Speed (= N). | in
square
inches. | Weight
in
pounds. | | 8 | | 2.76 | 115 | 760 |
0.043 | 0.480 | 190.0 | 8 | 130 | | 10 | | 3.80 | 157 | 608 | . 059 | . 655 | 152.0 | 11 | 210 | | 12 | | 5.58 | 234 | 506 | .087 | .976 | 126.5 | 16 | 333 | | 14 | | 6.61 | 270 | 435 | . 103 | 1.126 | 108.8 | 19 | 380 | | 16 | | 8.74 | 367 | 380 | . 136 | 1.530 | 95.0 | 25 | 460 | | 18 | | 12.34 | 500 | 338 | . 192 | 2.085 | 84.5 | 35 | 600 | | · 21 | | 15.34 | 669 | 304 | . 239 | 2.790 | 76.0 | 47 | 800 | | $22\frac{1}{2}$ | | 19. 35 | 794 | 270 | . 302 | 3.311 | 67.5 | • 55 | 940 | | 25 | | 25.85 | 1,058 | 243 | . 403 | 4.412 | 60.8 | 73 | 1, 110 | | 30 | | 34.34 | 1,406 | 203 | . 536 | 5.863 | 50.8 | 96 | 1,500 | | 35 | | 45.30 | 1,909 | 173 | . 707 | 7.960 | 43.2 | 130 | 2, 200 | | 40 | | 65. 15 | 2,678 | 152 | 1.016 | 11.167 | 38.0 | 182 | 2,900 | | 45 | | 83.67 | 3, 526 | 135 | 1.305 | 14.703 | 33.8 | 240 | 3,750 | | 50 | | 118.99 | 4,948 | 122 | 1.856 | 20.633 | 30.5 | 336 | 5,000 | | 55 | | 139.90 | 5,878 | 114 | 2.182 | 24.511 | 28.5 | 400 | 6, 100 | | 60 | | 184. 73 | 7,554 | 102 | 2.882 | 31.500 | 25.5 | 514 | 7,300 | | 72 | | 2 4 3.85 | 9,961 | 85 | 3.804 | 41.537 | 21.2 | 702 | 11,000 | | | | | | | | | | | | ### HUMPHREY STANDARD IXL,b ### [1898 list.] | 12 | 4.6 | 150 | 400 | 0.072 | 0.626 | 100.0 | | |-----|--------|--------|-----|--------|--------|-------|-----------| | 15 | 7.1 | 236 | 320 | . 1110 | .984 | 80.0 | | | 18 | 10.2 | 340 | 267 | . 160 | 1.418 | 66.7 | | | 21 | 14.0 | 464 | 229 | .218 | 1.935 | 57.2 | | | 24 | 18.3 | 604 | 200 | . 285 | 2. 519 | 50.0 | | | 27 | 23.1 | 765 | 178 | . 360 | 3.190 | 44.5 | | | 30 | 28.5 | 945 | 160 | . 445 | 3.941 | 40.0 | | | 33 | 34.5 | 1,144 | 145 | . 538 | 4.770 | 36.2 | | | 36 | 41.1 | 1,360 | 133 | .641 | 5.671 | 33.2 | | | 42 | 56.0 | 1,852 | 115 | . 874 | 7.723 | 28.7 | | | 48 | 73.1 | 2, 420 | 100 | 1.142 | 10.091 | 25.0 | | | 54 | 92.5 | 3,064 | 89 | 1.443 | 12.777 | 22, 2 | - <i></i> | | 60 | 114.2 | 3,780 | 80 | 1.782 | 15.763 | 20.0 | | | 68 | 146.3 | 4,838 | 71 | 2.282 | 20.158 | 17.7 | | | 78 | 195.0 | 6, 450 | 62 | 3.042 | 26.897 | 15. 5 | | | 38 | 243.8 | 8,064 | 52 | 3.803 | 33.627 | 13.0 | | | 100 | 318. 7 | 10,550 | 48 | 4.972 | 43.994 | 12.0 | <i>.</i> | a Made by Dubuque Turbine and Roller Mill Company, Dubuque, Iowa. An inside register-gate turbine of moderate capacity. See footnote (a) on following page. #### 104 TURBINE WATER-WHEEL TESTS AND POWER TABLES. # Rating tables for register-gate turbines—Continued. #### HUMPHREY STANDARD XLCR,a #### [1898 list.] | Diameter of runner in inches. Listed style or number. | | Manufac
a he | turer's rat
ad of 16 fe | ing for
et. | . Co | efficients. | | Went | | |--|------------------|---|------------------------------------|----------------|-------------------------|--------------|---------------------------------|-------------------|--| | | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Dis-
charge
(=F). | Speed (= N). | Vent
in
square
inches. | Weight in pounds. | | | 6 | | 2.3 | 75 | 800 | 0.036 | 0.313 | 200.0 | | | | 8 | | 4.0 | 134 | 600 | .062 | . 559 | 150.0 | | | | 10 | 1 | 6.3 | 210. | 480 | .098 | . 876 | 120.0 | | | | 12 | | 9.1 | 302 | 400 | . 142 | 1.259 | 100.0 | | | | 15 | | 14.3 | 473 | 320 | . 223 | 1.972 | 80.0 | | | | 18 | \ | 20.5 | 680 | 267 | . 320 | 2.836 | 66.8 | | | | 21 | | 28.0 | 926 | 229 | . 437 | 3.861 | 57.2 | | | | 24 | | 36.5 | 1,210 | 200 | . 569 | 5.046 | 50.0 | | | | 27 | | 46.2 | 1,532 | 178 | .721 | 6.388 | 44. 5 | | | | 30 | | 57.1 | 1.890 | 160 | . 891 | 7.881 | 40.0 | | | | 33 | | 69. 0 | 2,288 | 145 | 1.076^{-1} | 9.541 | 36.2 | | | | 36 | | 82.2 | 2,720 | 133 | 1.282 | 10.134 | 33.2 | | | | 42 | | 112.0 | 3,704 | 115 | 1.747 | 15. 446 | 28.8 | | | | 48 | | 146.2 | 4,840 | 100 | 2.281 | 20.183 | 25.0 | | | | 54 | | 185.0 | 6,064 | 89 | 2.886 | 25.287 | 22.2 | | | | 60 | | 228.4 | 7,560 | 80 | 3.563 | 31, 525 | 20.0 | | | | 68 | | 292.6 | 9,676 | 71 | 4. 565 | 40.349 | 17.8 | | | #### BURNHAM'S NEW IMPROVED STANDARD,b #### [1900 list.] |) | 4. 41 | 178 | 540 | 0.068 | 0.742 | 135.0 | 13.3 | 160 | |-----|--------|--------|-----|-------|---------|-------|-------|--------| | 101 | 6.03 | 244 | 463 | .094 | 1.017 | 115.8 | 18.3 | 185 | | 2 | 7.89 | 318 | 405 | . 123 | 1.326 | 101.2 | 23.7 | 290 | | 31 | 9.97 | 402 | 360 | . 156 | 1.676 | 90.0 | 30.0 | 370 | | 15 | 12, 30 | 497 | 324 | . 192 | 2.072 | 81.0 | 37.3 | 450 | | 161 | 14.88 | 600 | 295 | . 231 | 2.502 | 73.8 | 44.8 | 580 | | 18 | 17.70 | 714 | 270 | .276 | 2.977 | 67.5 | 53. 4 | 640 | | 21 | 24.11 | 972 | 232 | . 376 | 4.053 | 58.0 | 72.7 | 956 | | 24 | 31. 47 | 1,259 | 203 | . 491 | 5.292 | 50.8 | 94.0 | 1,260 | | 27 | 39.87 | 1,608 | 180 | . 622 | 6.705 | 45.0 | 120.3 | 1,600 | | 30 | 49.22 | 1,984 | 162 | .768 | 8.273 | 40.5 | 140.5 | 2,000 | | 36 | 70.90 | 2,859 | 135 | 1.106 | 11,922 | 33.8 | 213.7 | 2,850 | | 12 | 101.5 | 4.087 | 116 | 1.583 | 17.043 | 29.0 | 355.7 | 4,080 | | 18 | 131.1 | 5,289 | 101 | 2.045 | 22.055 | 25.2 | 395.4 | 6,000 | | 54 | 165. 4 | 6,670 | 90 | 2.580 | 27.814 | 22.5 | 498.9 | 6, 900 | | 30 | 203.4 | 8, 203 | 82 | 3.173 | 34. 206 | 20.5 | 613.5 | 8,900 | a Made by Humphrey Machine Company, Keene, N. H. The IXL is a flume wheel. The XLCR is similar, but is mounted in pairs on horizontal chaft the central draft tube. A register ring of the ordinary type lies between the guide ring and runner. About this the guide ring revolves, giving meffect a register gate. The upper and lower rims of the guide ring are boldly curved, and the guide vanes are few and give long curved chutes. Manufacturers power table is based on the theoretical power of the water, and the quantities are to be multiplied by an efficiency factor to get net power. b Made by Burnham Brothers, York, Pa. This is an inside register-gate turbine. The buckets are not deep, and the vanes curve axially at bottom. The stated weights are for wheels with worm gate gearing. # Rating tables for register-gate turbines—Continued. #### BALANCED GATE.a #### [1895 list.] | Diameter of style or number. | Manufac
a he | turer's ra
ad of 16 fe | ting for
et. | Co | efficients. | | Vent | | | |------------------------------|------------------|---|------------------------------------|-------------|-------------------------|-------------|-------------------------|-------------------------|---------| | | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Dis-
charge
(=F). | Speed (=N). | in
square
inches. | Weight
in
pounds. | | | 6,,,,,, | | 1.86 | 76 | 790 | 0.029 | 0.317 | 197.5 | | | | 8 | | 3.36 | 138 | 604 | . 052 | . 575 | 151.0 | | | | 10 | | 5.28 | 217 | 486 | .082 | . 905 | 121.5 | | 180 | | 12 | [| 7.66 | 312 | 406 | . 119 | 1.301 | 101.5 | | 260 | | 14 | [| 10.38 | 426 | 348 | . 162 | 1.776 | 87.0 | | 360 | | 16 | | 13.60 | 558 | 306 | . 212 | 2.327 | 76. 5 | | 530 | | 18 | | 17.27 | 708 | 274 | . 269 | 2.952 | 68.5 | | 690 | | 21 | | 23.58 | 967 | 236 | . 368 | 4.032 | 59.0 | | 840 | | 24 | | 31.85 | 1,267 | 206 | . 497 | 5. 283 | 51.5 | | 1, 170 | | 27 | | 39.28 | 1,606 | 184 | . 613 | 6.697 | 46.0 | | 1,540 | | 30 | | 48.78 | 1,988 | 166 | . 761 | 8.290 | 41.5 | | 1,710 | | 33 | ا ا | 58.87 | 2,410 | 150 | . 918 | 10.050 | 37.5 | | 2,400 | | 36 | | 70.74 | 2,874 | 138 | 1.104 | 11.984 | 34.5 | | 3, 100 | | 42 | | 96.74 | 3, 930 | 120 | 1.509 | 16.388 | 30.0 | | 4,000 | | 48 | | 127.1 | 5, 164 | 105 | 1.983 | 21.534 | 26.2 | | 5,700 | | 54 | | 161.8 | 6, 574 | 94 | 2.524 | 27.414 | 23.5 | | ნ, 800 | | | | 200.6 | 8, 150 | 85 | 3.129 | 33.986 | 21.25 | | 8, 500 | | 66 | · | 243.8 | 9, 908 | 77 | 3.803 | 41.316 | 19. 2 | | 10, 500 | | 72 | ····· | 291. 4 | 11,804 | 72 | 4. 546 | 49.223 | 18.0 | | 13,000 | ### ALCOTT'S HIGH DUTY.b #### [1898 list.] | 10 | Standard. | 4.1 | 160 | 484 | 0.064 | 0.667 | 121.0 | 12 | 169 | |----|-----------|-------|--------|-----|-------|--------|-------|-----|------| | 10 | Special | 9.95 | 397 | 484 | . 155 | 1.655 | 121.0 | 30 | 27 | | 12 | Standard. | 5.7 | 223 | 403 | . 089 | .930 | 100.7 | 17 | 225 | | 12 | Special | 13.00 | 540 | 403 | . 203 | 2.252 | 100.7 | 41 | 40 | | 13 | Standard. | 7.2 | 281 | 378 | . 112 | 1.172 | 94.5 | 21 | 27 | | 13 | Special | 16.45 | 681 | 378 | . 257 | 2.840 | 94.5 | 51 | 47 | | 15 | Standard. | 8.1 | 334 | 337 | . 126 | 1.393 | 84.2 | 25 | 32 | | 15 | Special | 20.29 | 845 | 337 | . 317 | 3.524 | 84.2 | 63 | 55 | | 18 | Standard. | 12.2 | 508 | 276 | . 190 | 2.118 | 69.0 | 38 | 50 | | 18 | Special | 29.25 | 1,217 | 276 | . 456 | 5.075 | 69.0 | 91 | 85 | | 21 | Standard. | 18.9 | 762 | 234 | . 295 | 3.178 | 58.5 | 57 | 75 | | 21 | Special | 39.80 | 1,656 | 234 | . 621 | 6.906 | 58.5 | 124 | 1,25 | | 24 | Standard. | 24.8 | 968 | 209 | . 387 | 4.036 | 52.2 | 73 | 95 | | 24 | Special | 52.00 | 2, 164 | 209 | .811 | 9.024 | 52.2 | 162 | 1,60 | | 27 | Standard. | 29.3 | 1, 140 | 188 | . 457 | 4.754 | 47.0 | 89 | 1,20 | | 27 | Special | 65.80 | 2,724 | 188 | 1.026 | 11.359 | 47.0 | 204 | 2,05 | | 30 | Standard. | 43.9 | 1,818 | 166 | . 685 | 7.581 | 41.5 | 137 | 1,80 | | 30 | Special | 81.17 | 3, 381 | 166 | 1.266 | 14.099 | 41.5 | 253 | 3,05 | | 30 | Medium | 62.0 | 2,406 | 166 | . 967 | 10.033 | 41.5 | 180 | | | 36 | Standard. | 63.2 | 2,616 | 139 | . 986 | 10.909 | 34.7 | 195 | 2,60 | a Made by the Christiana Machine Company, Christiana, Pa. Has inside register gates. The buckets are nearly straight, curving slightly at the bottom. b Made by T. C. Alcott & Son, Mount Holly, N. J., in regular and special styles. The regular style has a cylindrical runner similar to that of the Swain. The special style has bulging buckets extending the discharge area outside of nominal diameter, as in McCormick
and Victor. Inside register gate. # Rating tables for register-gate turbines—Continued. #### ALCOTT'S HIGH DUTY-Continued. | Diameter of runner in inches. | | | turer's ra
ad of 16 fe | | Co | oefficients. | | | Weight
in
pounds. | |-------------------------------|-----------|------------------|---|------------------------------------|-------------|-------------------------|-------------|---------------------------------|-------------------------| | | style or | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Dis-
charge
(=F). | Speed (=N). | Vent
in
square
inches. | | | 36 | Special | 117.00 | 4,868 | 139 | 1.825 | 20.300 | 34.7 | 365 | 4,400 | | 42 | Standard. | 79.3 | 3, 182 | 118 | 1.237 | 13.269 | 29.5 | 238 | 3,700 | | 42 | Special | 159. 20 | 6,624 | 118 | 2,484 | 27.622 | 29.5 | 495 | 6,300 | | 48 | Standard. | 117.5 | 4,742 | 103 | 1.833 | 19.774 | 25.7 | 354 | 5,000 | | 48 | Special | 208.00 | 8,656 | 103 | 3.24 | 36.096 | 25.7 | 648 | 7,500 | | 54 | | 174.5 | 6,958 | 92 | 2.722 | 29.015 | 23.0 | 531 | 5,800 | | 60 | | 208.5 | 8,622 | 83 | 3, 253 | 35.954 | 20.7 | 645 | 7,860 | | 66 | | 278.2 | 11,450 | 76 | 4.340 | 47.746 | 19.0 | 869 | 9,300 | #### LESNER'S IMPROVED.a #### [1898 list.] | | | | | | | | 1 | | |-----|--------|-----------|-----|-------|---------|-------|--------|---------| | 5 b | 0.64 | 26.3 | 994 | 0.010 | 0. 109 | 248.5 | 1.97 | | | 8 b | 1.44 | 58.7 | 621 | .022 | . 244 | 155.2 | 7, 33 | | | 8 | 2.36 | 97.8 | 621 | . 037 | . 407 | 155.2 | 4.40 | | | 8 | | | | | | | 7.33 | | | 11 | 4.29 | 177.6 | 452 | . 067 | .740 | 113.0 | 13.27 | | | 11 | 5.72 | 236.4 | 452 | .089 | .985 | 113.0 | 17.70 | | | 14. | 7.60 | 314.4 | 355 | . 119 | 1.312 | 88.7 | 23.60 | | | 16½ | 7.44 | 307.8 | 302 | . 116 | 1.282 | 75.5 | 23, 05 | | | 161 | 9.52 | 393.6 | 302 | . 148 | 1.640 | 75.5 | 29.50 | | | 18 | 9.74 | 403.2 | 276 | . 152 | 1.680 | 69.0 | 30.16 | | | 18 | 12. 19 | 504.0 | 276 | . 190 | 2.100 | 69.0 | 37.70 | | | 18 | 14.63 | 604.8 | 276 | . 228 | 2, 520 | 69.0 | 45. 24 | | | 22 | 16.55 | 684.0 | 226 | . 258 | 2.850 | 56.5 | 51.15 | | | 22 | 22.07 | 912.0 | 226 | . 344 | 3.800 | 56.5 | 68.20 | | | 22 | 27.58 | 1,140.0 | 226 | . 430 | 4.750 | 56.5 | 85. 25 | | | 28 | 31.50 | 1,302.0 | 178 | . 491 | 5.425 | 44.5 | 97.37 | | | 28 | 38.50 | 1,591.2 | 178 | . 606 | 6.630 | 44.5 | 119.00 | | | 33 | 40.83 | 1,687.2 | 151 | . 637 | 7.030 | 37.7 | 125.90 | | | 33 | 49.00 | 2,024.4 | 151 | . 764 | 8.435 | 37.7 | 149.08 | | | 36 | 54.61 | 2,256.6 | 138 | . 852 | 9.402 | 34.5 | 168.79 | | | 36 | 63.71 | 2,632.8 | 138 | . 994 | 10.970 | 34.5 | 196.92 | | | 44 | 73.51 | 3,037.8 | 113 | 1.147 | 12.658 | 28.2 | 227.22 | | | 44 | 83.31 | 3,442.8 | 113 | 1.300 | 14. 345 | 28.2 | 257.18 | | | 56 | 97.30 | 4,023.0 | 89 | 1.518 | 16.762 | 22. 2 | 300.88 | | | 56 | 116.80 | 4,827.0 | 89 | 1.811 | 20.112 | 22.2 | 361.05 | | | 56 | 142.75 | 5, 899. 8 | 89 | 2.227 | 24.582 | 22. 2 | 441.44 | | | | | | | | | | l | | a Made by Fultonville Foundry Company, successors to William B. Wemple's Sons, Fultonville, N. Y. This is an inside register-gate turbine, with buckets curving axially at bottom but not protruding below lower rim band of runner, which can be lifted out of the case vertically. This turbine has been extensively used to operate boat winches at locks on the Eric Canal. b Brass runner for large heads. # Rating tables for register-gate turbines—Continued. ### RISDON CYLINDER- AND REGISTER GATE-TURBINES.a [1896 list.] | Diama | | | turer's ra
ad of 16 fe | | Co | pefficients. | | Vont | | |--|-------------------------------|-----------------|---|------------------------------------|-------------|-------------------------|--------------|---------------------------------|-------------------| | Diame-
ter of
runner
in inches. | Listed
style or
number. | Horse-
power | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Dis-
charge
(=F). | Speed (= N). | Vent
in
square
inches. | Weight in pounds. | | 12 | x | 1.72 | 66.8 | 404 | 0.027 | 0, 278 | 101.0 | 5.0 | | | 12 | XX | 2,75 | 107.0 | 404 | . 043 | .446 | 101.0 | 8.0 | | | 12 | XXX | 3.39 | 140.0 | 404 | . 053 | . 584 | 101.0 | 10.5 | | | 12 | | 4.80 | 187.0 | 404 | . 075 | .780 | 101.0 | 14.0 | | | 12 | т. с | 6.2 | 240.0 | 404 | . 097 | 1.001 | 101.0 | 18.0 | | | 12 | D. C | 7.20 | 281.0 | 404 | . 112 | 1,172 | 101.0 | 21.0 | . | | 16 | Standard. | 7.20 | 281.0 | 314 | .112 | 1.172 | 78.5 | 21.0 |
 | | 16 | т. с | 12.4 | 481. 0 | 314 | . 193 | 2.006 | 78.5 | 36.0 |
 | | 16 | D. C | 14.40 | 562, 0 | 314 | . 225 | 2.344 | 78.5 | 42.0 | | | 20 | Standard. | 12.4 | 481.0 | 264 | . 193 | 2.006 | 66.0 | 36.0 |
 | | 20 | T. C | 18.6 | 722.0 | 264 | . 290 | 3.011 | 66.0 | 54.0 | | | 20 | D. C | 24.8 | 962.0 | 264 | . 387 | 4.012 | 66.0 | 72.0 | | | 25 | Standard. | 18.6 | 722.0 | 218 | . 290 | 3.011 | 54.5 | 54.0 | | | 25 | Т. С | 31.0 | 1, 203. 0 | 218 | . 484 | 5.016 | 54.5 | 90.0 | | | 25 | D. C | 43.0 | 1,669.0 | 218 | . 671 | 6,960 | 54.5 | 125, 0 | | | 30 | | 31.0 | 1, 203. 0 | 188 | . 484 | 5.016 | 47.0 | 90.0 | | | | Т. С | 43.0 | 1,669.0 | 188 | . 671 | 6.960 | 47.0 | 125.0 | | | | D. C | 68.0 | 2,646.0 | 188 | 1.061 | 11.034 | 47.0 | 200.0 | | | 36 | Standard. | 43.0 | 1,669.0 | 157 | . 671 | 6,960 | 39.2 | 125.0 | | | 36 | т. с | 58.4 | 2,272.0 | 157 | .911 | 9, 474 | 39. 2 | 170.0 | | | 36 | D. C | 96.2 | 3,743.0 | 157 | 1.500 | 15,608 | 39. 2 | 280.0 | | | 40 | Standard. | 58.4 | 2,272.0 | 142 | . 911 | 9,474 | 35, 5 | 170.0 | | | 40 | T. C | 75.6 | 2,941.0 | 142 | 1, 179 | 12, 264 | 35.5 | 220.0 | | | 40 | 1 | 116, 8 | 4,544.0 | 142 | 1.825 | 18.948 | 35. 5 | 340.0 | | | 43 | , | 75.6 | 2,941.0 | 132 | 1. 179 | 12. 264 | 33.0 | 220.0 | | | | T. C | 96.2 | 3,743.0 | 132 | 1.501 | 15, 608 | 33.0 | 280.0 | | | 43 | D. C | 151.2 | 5, 882. 0 | 132 | 2. 359 | 24, 528 | 33.0 | 440.0 | | | 50 | | 96. 2 | 3,743.0 | 113 | 1.501 | 15.608 | 28.2 | 280.0 | | | 50 | T. C | l . | 5,681.0 | 113 | 2, 278 | 23,690 | 28.2 | 425.0 | | | 50 | | 192.4 | 7,486.0 | 113 | 3.001 | 31. 217 | 28.2 | 560.0 | | | 54 | Standard. | 120.3 | 4,671.0 | 105 | 1.877 | 19,478 | 26.2 | 350.0 | | | 54 | T. C | 178, 7 | 6, 943, 0 | 105 | 2.788 | 28, 952 | 26.2 | 520.0 | | | 54 | D. C | 240.6 | 9,342.0 | 105 | 3.753 | 38.956 | 26.2 | 700.0 | | | 60 | Standard. | 146.0 | 5,681.0 | 94 | 2, 278 | 23.690 | 23, 5 | 425.0 | | | 60 | T. C | 197.4 | 7,686.0 | 94 | 3.079 | 32.051 | 23.5 | 575.0 | | | 60 | D. C | 292.0 | 11, 362, 0 | 94 | 4, 556 | 47.380 | 23.5 | 850.0 | | | 66 | Standard. | 178.7 | 6,943,0 | 86 | 2.788 | 28, 952 | 21.5 | 520.0 | | | 66 | T. C | 248.9 | 9, 691. 0 | 86 | 3.883 | 40.411 | 21.5 | 725.0 | | | 66 | D. C | 357.4 | 13, 886. 0 | 86 | 5.575 | 57.905 | 21.5 | 1,040.0 | | | 72 | Standard. | 223, 4 | 8,688.0 | 78 | 3.485 | 36, 229 | 19.5 | 650.0 | | | 72 | T. C | 292. 0 | 11, 362. 0 | 78 | 4.555 | 47. 380 | 19.5 | 850.0 | | | 72 | D. C | 446.8 | 7, 376. 0 | 78 | 6,970 | 30,758 | 19.5 | 1,300.0 | | | •= | D. 0 | 110.0 | 1,510.0 | '° | 0.010 | 90.196 | 15.5 | 1,300.0 | | a Made by T. H. Risdon & Co., Mount Holly, N. J. The runner is similar to that of the Swain. The depth varies for each size according to capacity. Built both with register and with inside cylinder gate. The guide ring has no upper flange, and water is admitted from above as well as around the circumference, ### Rating tables for pivot-gate turbines. # CROCKER (NEW TYPE).a ### [1901 list.] | Diame- | | | turer's ra
ad of 16 fe | | C | oefficients. | | Vent | | |--------|----------------------------|------------------|---|------------------------------------|-------------|--|-------|-------------------------|-------------------------| | | Listed style
or number. | Horse-
power. | Dis-
charge
in cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (≈P). | $\begin{array}{c} \text{Dis-}\\ \text{charge}\\ (=F). \end{array}$ | Speed | in
square
inches. | Weight
in
pounds. | | 15 | | 23.04 | 970 | 326 | 0.359 | 4.045 | 81.5 | 72 | 950 | | 20 | | 41.6 | 1,710 | 258 | . 649 | 7.131 | 64.5 | 129 | 1,650 | | 25 | | 64.5 | 2,665 | 196 | 1.006 | 11, 113 | 49.0 | 200 | 2,550 | | 30 | | 94.0 | 3,250 | 164 | 1.466 | 13.552 | 41.0 | 288 | 4,360 | | 35 | | 124. 4 | 5, 160 | 142 | 1.941 | 21.517 | 35.5 | 384 | 6, 480 | | 40 | | 167.3 | 6,940 | 127 | 2.610 | 28.940 | 31.7 | 512 | 8,850 | | 43 | | 189.9 | 7,876 | 119 | 2.962 | 32, 843 | 29.7 | 554 | 11,850 | | 45 | l | 205.0 | 8,500 | 114 | 3. 198 | 35. ⊊ 5 | 28.5 | 640 | | | 50 | | 263.0 | 10, 400 | 102 | 4.103 | 43, 368 | 25.5 | 800 | | | 55 | | 311.0 | 12,830 | 95 | 4,852 | 53, 501 | 23.7 | 960 | | | 60 | †
 | 366.0 | 15, 260 | 85 | 5.710 | 63.634 | 21.2 | 1,120 | | ### CROCKER (OLD TYPE).a ### [1896 list.] | 15 | 14.4 | 601 | 326 | 0.225 | 2.506 | 81.5 | 45 | | |----|-------|--------|-----|-------|---------|-------|-----|--| | 20 | 25.9 | 1,070 | 258 | . 404 | 4.462 | 64.5 | 80 | | | 25 | 40.5 | 1,670 | 196 | .632 | 6.964 | 49.0 | 125 | | | 30 | 58.4 | 2, 406 | 164 | . 911 | 10.033 | 41, 0 | 180 | | | 35 | 77. S | 3, 210 | 142 | 1,214 | 13.386 | 35. 5 | 240 | | | 40 | 104.8 | 4,345 | 127 | 1.635 | 18.119 | 31.7 | 320 | | | 45 | 128.0 | 5,292 | 114 | 1.997 | 22.168 | 28.5 | 400 | | | 50 | 162.4 | 6,700 | 102 | 2.533 | 27, 939 | 25.5 | 500 | | | 55 | 194.4 | 8,040 | 95 | 3.033 | 33.527 | 23.7 | 600 | | | 60 | 228.8 | 9, 435 | 85 | 3.569 | 39.344 | 21. 2 | 700 | | ### CAMDEN HORIZONTAL.b | | | | | | | 1 | | | |-----|-------|-------|-----|--------|--------|-------|-----|--| | 12 | 10.3 |
401 | 489 | 0. 161 | 1.672 | 122.2 | 30 | | | 18 | 26.3 | 1,043 | 327 | . 413 | 4.349 | 81.8 | 78 | | | 21 | 28.7 | 1,149 | 280 | . 448 | 4.791 | 70.0 | 86 | | | 24 | 45.9 | 1,805 | 245 | .716 | 7.527 | 61.2 | 135 | | | 27 | 61.3 | 2,418 | 218 | . 956 | 10.083 | 54.5 | 181 | | | 30 | 73.4 | 2,886 | 195 | 1.145 | 12.035 | 48.8 | 216 | | | -33 | 83.4 | 3,286 | 177 | 1.301 | 13.702 | 44.2 | 246 | | | 36 | 102.5 | 4,007 | 163 | 1.599 | 16.709 | 40.8 | 300 | | | 1 | | 1 | 1 | | | | 1 | | a Made by E. D. Jones & Sons Company, Pittsfield, Mass. This turbine has a small number of large gates pivoted near the circumference of the wheel. A short outrigger from each gate is connected to the turbine axis by a linkage, by means of which the gates are opened and closed. The later type of Crocker turbine has double curved buckets with ladle-shaped outlets protruding below and outside of the inlet ring. b See footnote on following page. # Rating tables for pivot-gate turbines—Continued. ### CAMDEN VERTICAL.a | Duame- | | | turer's ra
ad of 16 fe | | Co | efficients. | Vent | | | |-----------------------------------|------------------|--|------------------------------------|-------------|-------------------------|-------------|-------------------------|-------------------|--| | ter of
runner
in
inches. | Horse-
power. | Dis-
charge m
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Dis-
charge
(=F). | Speed (=N). | in
square
inches. | Weight in pounds. | | | 12 | | 12.14 | 481 | 478 | 0.189 | 2.006 | 119.5 | 6 | | | 18 | | 27.17 | 1,082 | 277 | . 424 | 4.512 | 69.2 | 8 | | | 21 | | 30.71 | 1, 202 | 265 | . 479 | 5.012 | 66.2 | 11 | | | 24 | | 48.93 | 1,924 | 236 | . 763 | 8,023 | 59.0 | 13 | | | 27 | | 58.74 | 2,378 | 202 | .916 | 9.916 | 50.5 | 13 | | | 30 | | 74.74 | 2,925 | 183 | 1.166 | 12.197 | 45.7 | 15 | | | 33 | | 88. 10 | 3, 447 | 168 | 1.374 | 14.374 | 42.0 | 16 | | | 36 | | 102, 40 | 4,007 | 156 | 1.597 | 16.709 | 39.0 | 16 | | | 42 | | 132, 87 | 5, 196 | 134 | 2.073 | 21.667 | 33.5 | 18 | | | 48 | | 196.14 | 7,694 | 116 | 3.060 | 32.084 | 29.0 | 19 | | | 54 | | 211.79 | 8,282 | 102 | 3.304 | 34.536 | 25.5 | 19 | | | 60 | | 307.50 | 12,022 | 95 | 4,797 | 50.132 | 23.7 | 21 | | ### CAMDEN STEEL DOUBLE, a | | | | | | | | Ī | |-----------------|--------|--------|-----|-------|---------|-------|--------------| | 13 | 3.43 | 133 | 631 | 0.054 | 0.555 | 157.7 | | | 12 | 6, 27 | 240 | 478 | .098 | 1.001 | 119.5 | | | $5\frac{3}{4}$ | 9.04 | 347 | 360 | . 141 | 1.447 | 90.0 | | | 20 | 16. 76 | 642 | 275 | .261 | 2.667 | 68.7 | | | $23\frac{1}{2}$ | 30.01 | 1,149 | 236 | . 469 | 4.791 | 59.0 | | | 30 | 64.68 | 2,471 | 183 | 1.009 | 10.304 | 45.7 | ļ <u>ļ</u> | | 36 | 94. 40 | 3,606 | 156 | 1.473 | 15.037 | 39.0 | [| | 42 | 114.70 | 4,382 | 134 | 1.789 | 18, 273 | 33.5 | | | 48 | 157.37 | 6,011 | 116 | 2.455 | 25.066 | 29.0 | | | 54 | 239.26 | 9, 150 | 102 | 3.735 | 38.156 | 25.5 | | | 60 | 302.04 | 11,544 | 95 | 4.712 | 48.138 | 23.7 | | | | | | i | | | | | # UNITED STATES.a [1903 list.] | | | | | | | 1 | | |----|-------|---------|-----|--------|---------|-------|------| | 15 | 27.9 | 1,154 | 375 | 0.435 | 4.812 | 93.8 | 85 ' | | 18 | 41.2 | 1,706 | 314 | . 643 | 7.114 | 78.5 | 126 | | 21 | 56.3 | 2,330 | 269 | .878 | 9.716 | 67.2 | 174 | | 24 | 72.1 | 2,981 | 234 | 1.125 | 12.431 | 58.5 | 220 | | 27 | 93.2 | 3,855 | 209 | 1.454 | 16.175 | 52, 2 | 286 | | 30 | 119.3 | 4,933 | 188 | 1.861 | 20.571 | 47.0 | 368 | | 33 | 144.1 | 5,960 | 171 | 2.248 | 24.853 | 42.8 | 445 | | 36 | 171.6 | 7, 100 | 156 | 2.677 | 29.607 | 39.0 | 524 | | 39 | 201.2 | 8,322 | 144 | 3. 139 | 34. 703 | 36.0 | 621 | | 42 | 229.6 | 9,496 | 134 | 3.582 | 39.598 | 33.5 | 710 | | 45 | 263.3 | 10,888 | 124 | 4.007 | 45. 403 | 31.0 | 812 | | 48 | 295.3 | 12, 215 | 116 | 4.607 | 50.937 | 29.0 | 904 | a Made by Camden Water Wheel Works, Camden, N. Y. The Camden turbine is built with either pivot or register gates. The bucket ring is deep and narrow. The vanes are slightly ladle-shaped at bottom and broaden below lower rim band of runner. The Camden Horizontal turbine has two similar runners mounted on a horizontal shaft with central draft tube. The rating table is for a single runner. In the Camden Steel Double turbine the runner comprises a central dome having an upper ring of central-discharge buckets, the lower ring consisting of inward-and downward-flow buckets. The inlet ports to the latter are about one-half the depth of the frame. The buckets are curved axially and the outlet is at the bottom. The inner edge of the buckets is attached to the central drum. The United States turbine is a later type, having deep, bulging buckets and either cylinder or pivot gates. #### 110 TURBINE WATER-WHEEL TESTS AND POWER TABLES. # Rating tables for pivot-gate turbines—Continued. ### COLE DOMINION.a | Diame- | Manufact
a he | turer's rat
ad of 16 fe | ing for
et. | | Coefficients | | Vent | | |--|------------------|---|------------------------------------|--------------|------------------|--------------|-------------------------|-------------------------| | ter of runner in inches. Listed style or number. | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (= P). | Discharge (= F). | Speed (= N). | in
square
inches. | Weight
in
pounds. | | 12 |
8 11 | | 459 | 0.126 | | 114.7 | 25 | | | |
12.90 | | 367 | . 201 | | 91.7 | 40 | | | |
17.80 | | 306 | .278 | | 76.5 | 55 | | | 21 |
24.30 | | 265 | .379 | | 66.2 | 75 | | | 24 |
35 60 | | 229 | . 556 | | 57.5 | 110 | | | 27 |
42.00 | | 204 | .655 | | 51.0 | 130 | | | 30 |
50.10 | | 183 | .782 | | 45.7 | 155 | | | 36 |
68.00 |
 | 153 | 1.061 | | 38.2 | 210 | | | 42 |
102.00 | , | 131 | 1.591 | | 32.7 | 315 | | | 48 |
137.00 | | 114 | 2.137 | | 28.5 | 425 | | | 54 |
174.00 | | 102 | 2.714 | | 25.5 | 540 | | | 60 |
217.00 | | 91 | 3.385 | | 22.7 | 660 | | | 66 |
271.00 | | 83 | 4.321 | | 20.7 | 815 | | | 72 |
357.00 | | 76 | 5.476 | | 19.0 | 965 | | # ${\bf BRADWAY}.b$ ### [1903 list.] | 12 | Standard | 5.20 | 212 | 441 | 0.081 | 0.884 | 110.2 | · | | |----|---------------|--------|--------|-----|-------|--------|-------|---|--| | 15 | 3-in. bucket. | 9.40 | 365 | 344 | .147 | 1.522 | 86.0 | | | | 15 | 5-in. bucket. | 15.65 | 497 | 344 | . 244 | 2.072 | 86.0 | | | | 18 | Standard | 22.79 | 895 | 276 | . 356 | 3.732 | 69.0 | | | | 20 | do | 25.31 | 900 | 250 | . 395 | 3.753 | 56.2 | | | | 24 | do | 30.38 | 1,120 | 208 | . 474 | 4.467 | 52.0 | | | | 27 | do | 42.60 | 1,580 | 186 | . 665 | 6.588 | 46.5 | | | | 30 | do | 50.29 | 1,930 | 166 | . 785 | 8.048 | 41.5 | | | | 36 | 12-in. bucket | 69.89 | 2,600 | 135 | 1.090 | 10.842 | 33.8 | | | | 36 | Standard | 89.09 | 3,000 | 135 | 1.390 | 12.510 | 33.8 | | | | 36 | Special | 104.75 | 3, 790 | 138 | 1.634 | 15.804 | 34.5 | | | | 12 | Standard | 118.20 | 4,650 | 124 | 1.844 | 19,390 | 31.0 | | | | 18 | do | 167.00 | 6, 122 | 104 | 2.605 | 25.528 | 26.0 | | | | 8 | Special | 200.00 | 7,632 | 104 | 3.120 | 31.826 | 26.0 | | | aMade by Vulcan Iron Works, Oswego, N. Y. A shallow wheel having inward discharge buckets, which curve, but do not bulge. The inner end of each of the pivoted guides is attached to the crown ring: the outward ring is actuated by linkages reaching from an outside gate ring to the ends of outriggers attached to the guides. bMade by C. P. Bradway Machine Works, West Stafford, Conn. The runner is similar to that of the Swain. The gates are pivoted near the outer ends and open two, four, or six guide chutes at a time in successive sections, the remainder being closed. # Rating tables for pivot-gate turbines—Continued. ### BARTLEY WATER-TIGHT.4 | Diame- | | | turer's rat
ad of 16 fe | | C | oefficients | | Vent | | |-----------------------------------|----------------------------|------------------|---|------------------------------------|-------------|-------------------------|--------------|-------------------------|-------------------| | ter of
runner
in
inches. | Listed style
or number. | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Dis-
charge
(=F). | Speed (= N). | in
square
inches. | Weight in pounds. | | 14 | Standard | 4.10 | 170 | 343 | 0.064 | 0.709 | 85.8 | | | | 14 | Special | 10.00 | 414 | 343 | . 156 | 1.726 | 85.8 | | ı i | | 16 | Standard | 6, 30 | 259 | 300 | .098 | 1.080 | 75.2 | | | | 16 | Special | 15.00 | 596 | 300 | . 234 | 2.485 | 75.2 | | | | 19 | Standard | 10.00 | 414 | 253 | .156 | 1.726 | 63.2 | | | | 19 | Special | 20.00 | 805 | 253 | . 312 | 3.357 | 63.2 | | | | 22 | Standard | 15.00 | 596 | 218 | . 234 | 2.485 | 54.5 | | | | 22 | Special | 27. e0 | 1, 125 | 218 | . 421 | 4.691 | 54.5 | | | | 25 | Standard | 20.00 | 805 | 192 | .312 | 3.357 | 48.0 | !
, | | | 25 | Special | 36.00 | 1,492 | 192 | .562 | 6.222 | 48.0 | | | | 29 | Standard | 27.00 | 1,125 | 166 | .421 | 4.691 | 41.5 | | | | 29 | Special | 49.00 | 2,018 | 166 | . 764 | 8.415 | 41.5 | | | | 33 | Standard | 36.00 | 1,492 | 145 | . 562 | 6.222 | 36.2 | | | | 33 | Special | 60.00 | 2,746 | 145 | . 936 | 11.450 | 36.2 | | | | 38 | Standard | 49, 00 | 2,018 | 126 | .764 | 8.415 | 31.5 | | | | 83 | Special | 91.00 | 3, 731 | 126 | 1.420 | 15.558 | 31.5 | | | | 44 | Standard | 67.00 | 2,746 | 109 | 1.045 | 11.450 | 27.2 | | | | 44 | Special | 91.00 | 3, 731 | 109 | 1.420 | 15.558 | 27.2 | | | | 51 | Standard | 91, 00 | 3,731 | 94 | 1.420 | 15.558 | 23.5 | | | | 51 | Special | 118.09 | 4,860 | 94 | 1.841 | 20, 266 | 23.5 | | <u> </u> | | 58 | 1 | 158.00 | 6,510 | 83 | 2.465 | 27.147 |
20.8 | | · | | 1 | do | 192.00 | 8,680 | 73 | 3.000 | 36.196 | 18.2 | | | | 18 | 1900 pat- | 30, 20 | 1,310 | 300 | 0.471 | 5.463 | 75.0 | | | | 21 | | 42.25 | 1,836 | 255 | .658 | 7.664 | 63.8 | | | | 24 | | 53. 00 | 2,280 | 212 | .827 | 9.508 | 53.0 | | | | 30 | | 82.40 | 2,924 | 170 | 1.285 | 12.193 | 42.5 | | , | | 36 | | 118.00 | 5, 140 | 140 | 1.841 | 21.434 | 35.0 | | | | 42 | | 169. 00 | 7,352 | 128 | 2.636 | 30.658 | 32.0 | | | | 48 | No. 1 | 212.00 | 9,500 | 106 | 3.307 | 39.615 | 26.5 | | | | 48 | No. 2 | 140.00 | 6,300 | 106 | 2.184 | 26.271 | 26.5 | | | | | | | | | | | | | | ### CANADA.b ### [1895 list.] | | | | | | | | | 1 | |----|--------|--------|-----|-------|--------|-------|-----|--------| | 12 | 5.88 | 232 | 432 | 0.092 | 0.967 | 108.0 | 17 |
 | | 16 | 10.60 | 419 | 324 | . 165 | 1.747 | 81.0 | 31 | | | 20 | 16.32 | 646 | 259 | . 255 | 2.694 | 64.7 | 47 | | | 24 | 24.10 | 954 | 216 | .376 | 3.978 | 54.0 | 71 | | | 30 | 36.14 | 1,431 | 173 | . 564 | 5.967 | 43.2 | 108 | !
, | | 36 | 53.02 | 2,099 | 144 | .827 | 8.753 | 36.0 | 159 | | | 42 | 73.60 | 2,914 | 123 | 1.148 | 12.151 | 30.7 | 218 | | | 50 | 103.83 | 4,111 | 104 | 1.620 | 17.143 | 26.0 | 304 | | | 50 | 103.83 | 4, 111 | 104 | 1.620 | 17.143 | 26.0 | 304 | | | 60 | 170.53 | 6,752 | 87 | 2.660 | 28.156 | 21.7 | 494 | | | | 170.05 | 0, 755 | 01 | 2.000 | 20,100 | 21.7 | 101 | | aMade by William Bartley & Sons, Bartley, N. J. The runner resembles that of the Swain. The flow is inward and downward. The buckets do not protrude below lower rim band of runner. The runner can be lifted vertically from case. The gates consist of semicircular columns, which are pivoted in a recess in the guide chutes and which turn half round, cutting off the guide opening. bMade by Reading Foundry Company, Reading, Pa. This turbine has inward and downward flow. The buckets are curved, but are not bulging. The gates are few in nmuch, are pivoted near their inner ends, and are actuated by a gate ring surmounting the dome of the turbine. #### 112TURBINE WATER-WHEEL TESTS AND POWER TABLES. # Rating tables for pivot-gate turbines—Continued. ### ELMER WATER WHEEL.a | Diame- | | Manufac
a he | turer's ratead of 16 fe | ting for | C | oefficients. | | Vent | | |-----------------------------------|-------------------|------------------|---|------------------------------------|-------------|-------------------------|-------------|-------------------------|-------------------------| | ter of
runner
in
inches. | runner in inches. | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Dis-
charge
(=F). | Speed (=N). | in
square
inches. | Weight
in
pounds. | | 10 | | 6.02 | 240 | 548 | 0.094 | 1.001 | 137.0 | | | | 12.5 | | 9.37 | 374 | 438 | . 146 | 1.560 | 109.5 | | | | 15 | | 14.06 | 560 | 366 | . 219 | 2.335 | 91.5 | | | | 17.5 | | 19.07 | 760 | 319 | . 297 | 3.169 | 79.7 | | | | 20 | | 25.11 | 1,001 | 273 | . 392 | 4.174 | 68.2 | | | | 22.5 | | 31.46 | 1,254 | 244 | . 491 | 5.229 | 61.0 | | | | 25 | | 37.48 | 1,506 | 209 | .585 | 6.280 | 52.2 | | | | 30 | | 56.24 | 2,204 | 182 | .877 | 9.191 | 45.5 | | | | 35 | | 76.28 | 3,040 | 159 | 1.190 | 12,677 | 39.7 | | | | 40 | | 100.44 | 4,004 | 137 | 1.567 | 16.697 | 34.2 | | | | 45 | | 125.84 | 4,916 | 122 | 1.963 | 20,500 | 30.5 | | | | 50 | | 149.92 | 6,024 | 109 | 2.339 | 25.120 | 27.2 | | | | 55 | | 193.01 | 7,712 | 98 | 3.011 | 32.159 | 24,5 | | | | 60 | | 224.26 | 8,960 | 92 | 3.498 | 37.363 | 23.0 | ١ | | | 65 | | 262.19 | 10, 413 | 86 | 4.090 | 43.422 | 21.5 | | | | 1 | | | | 1 | | | 1 | 1 | | ### EUREKA IMPROVED,b | 6 | | | | | | | 5 | | |----|--------|---------|----------|-------|--------|-------|-------|---------| | 9 | 4.82 | 182 | 507.0 | 0.075 | 0.759 | 126.8 | 14 | | | 12 | 6.79 | 281 | 472.0 | .106 | 1.172 | 118.0 | 21 | 353 | | 15 | 10.62 | 440 | 384.0 | .166 | 1.835 | 96.0 | 33 | 581 | | 18 | 13.20 | 546 | 319.0 | . 206 | 2.277 | 79.8 | 41 | 775 | | 21 | 18.34 | 759 | 214.0 | . 286 | 3.165 | 53.5 | 57 | 1,070 | | 24 | 26.41 | 1,092 | 240.0 | .412 | 4.554 | 60.0 | 82 | 1,770 | | 27 | 31.18 | 1,289 | 213.0 | .486 | 5.375 | 53.2 | 97 | 2,220 | | 30 | 42.18 | 1,744 | 192.0 | .658 | 7.272 | 48.0 | 131 | 2,400 | | 36 | 55.01 | 2,276 | · 159. 0 | .858 | 9.491 | 39.7 | 170 | 3,430 | | 40 | 66.00 | 2,730 | 144.0 | 1.030 | 11.384 | 36.0 | 204 | 4,022 | | 48 | 79.59 | 3,292 | 120.0 | 1.242 | 13.728 | 30.0 | 246 | 6,000 | | 54 | 107.10 | 4,430 | 106.0 | 1.671 | 18,473 | 26.5 | 334 | 8,600 | | 60 | 140.66 | 5,818 | 96.0 | 2.194 | 24.261 | 24.0 | 437 | 9,000 | | 66 | 183.39 | 7,585 | 87.0 | 2.816 | 31.629 | 21.7 | 567 | 12, 220 | | 72 | 214.02 | 8, 852 | 76.0 | 3.342 | 36.913 | 19.0 | 662 | 15,500 | | 84 | 324.00 | 13, 370 | 65.6 | 5.054 | 55.753 | 16.4 | 1,000 | 18,000 | $[^]a$ Made by Valley Iron Works Manufacturing Company Appleton. Wis outer ends of gates prvoted in frame, and inner ends moved by a gate ring. The buckets are curved along line of radius and have ladle-shaped outlets, not protruding much below lower band of runner. The wheel is of medium depth b Made by Allentown Foundry and Machine Works, Allentown, Pa. This turbine has an inside ring, similar to a register gate, to which the inner ends of the guides are pivoted. The outer ends slide on ways in the fixed outside guide ring. A very deep wheel. # Rating tables for pivot-gate turbines—Continued. ### SMITH IMPROVED SUCCESS.a [1896 list.] | Diame- | | | turer's rat
ad of 16 fe | | Co | oefficients. | | Yrant | | |-----------------------------------|----------------------------|------------------|---|------------------------------------|-------------|-------------------------|--------------|---------|------------------------| | ter of
runner
in
inches. | Listed style
or number. | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Dis-
charge
(=F). | Speed (= N). | | Weight
in
pounds | | 10 | No. 2 | 5.3 | 220 | 515 | 0.083 | 0.917 | 128.0 | 16.5 | | | 10 | No. 1 | 3.5 | 147 | 515 | .055 | .613 | 128.0 | 11.0 | | | 111 | No. 2 | 7.5 | 311 | 448 | .117 | 1.297 | 112.0 | 23.3 | | | 11^{1}_{2} | No. 1 | 4.9 | 207 | 448 | .076 | . 863 | 112.0 | 15.5 | | | 13 | No. 2 | 9.6 | 401 | 397 | . 150 | 1.672 | 99.0 | 30.0 | | | 13 | No. 1 | 6.4 | 267 | 397 | .998 | 1.113 | 99.0 | 20.0 | | | 15 | No. 2 | 13.2 | 548 | 344 | . 206 | 2.285 | 86.0 | 41.0 | | | 15 | No. 1 | 8.8 | • 367 | 344 | . 137 | 1.530 | 86.0 | 27.5 | | | 18 | No. 2 | 19.0 | 788 | 286 | . 296 | 3.286 | 71.5 | 59.0 | | | 18 | No. 1 | 12.5 | 528 | 286 | . 195 | 2.202 | 71.5 | 39.5 | | | 21 | No. 2 | 26.1 | 1,082 | 245 | . 407 | 4.512 | 61.2 | 81.0 | | | 21 | No. 1 | 17.3 | 721 | 245 | . 270 | 3.006 | 61.2 | 54.0 | | | 24 | No. 2 | 32.8 | 1,363 | 215 | .512 | 5.684 | 53.7 | 102.0 | | | 24 | No. 1 | 21.9 | 909 | 215 | . 342 | 3.790 | 53.7 | 68.0 | | | 27 | No. 2 | 43.6 | 1,814 | 191 | . 680 | 7.564 | 47.7 | 135.0 | | | 27 | No. 1 | 29.0 | 1,203 | 191 | . 452 | 5.016 | 47.7 | 90.0 | | | 30 | No. 2 | 54.2 | 2,246 | 172 | 2.846 | 9.366 | 43.0 | 168.0 | | | 30 | No. 1 | 36.1 | 1,497 | 172 | . 563 | 6.242 | 43.0 | 112.0 | | | 33 | No. 2 | 65.2 | 2,700 | 157 | 1.017 | 11.259 | 39.2 | 202.0 | | | 33 | No. 1 | 43.6 | 1,804 | 157 | .680 | 7.523 | 39.2 | 135.0 | | | 36 | No. 2 | 75.9 | 3, 141 | 142 | 1.184 | 13.098 | 35.5 | 235.0 | | | 36 | No. 1 | 50.7 | 2,099 | 142 | .791 | 8.753 | 35.5 | 157.0 | | | 39 | No. 2 | 96.3 | 3,984 | 132 | 1.502 | 16.613 | 33.0 | 298.0 | | | 39 | No. 1 | 64.6 | 2,674 | 132 | 1.008 | 11.150 | 33.0 | 200.0 | | | 42 | No. 2 | 116.6 | 4,826 | 123 | 1.819 | 20.124 | 30.7 | 361.0 | | | 42 | No. 1 | 77.8 | 3,222 | 123 | 1.214 | 13.436 | 30.7 | 241.0 | | | 48 | No. 2 | 150.4 | 6,297 | 106 | 2.346 | 26.258 | 26.5 | 471.0 | | | 48 | No. 1 | 100.8 | 4, 198 | 106 | 1.572 | 17.506 | 26.5 | 314.0 | | | 54 | No. 2 | 187.2 | 7, 761 | 95 | 2.920 | 32.363 | 23.7 | 580.0 | | | 54 | No. 1 | 124.8 | 5,174 | 95 | 1.947 | 21.576 | 23.7 | | | | 60 | No. 2 | 235.2 | 9, 766 | 86 | 3.670 | 40.724 | 21.5 | 730.0 | | | 60 | No. 1 | 156.8 | 6, 511 | 86 | 2.446 | 27.151 | 21.5 | 487.0 | | | 66 | No. 2 | 292.8 | 12,153 | 78 | 4.568 | 50.678 | 19.5 | 909.0 | | | 66 | No. 1 | 195.2 | 8, 102 | 78 | 3.045 | 33.785 | 19.5 | 606.0 | | | 72 | No. 2 | 345.6 | 14,319 | 72 | 5.391 | 59.710 | 18.0 | 1,071.0 | | | 72 | No. 1 | 230.4 | 9,546 | 72 | 3.594 | 39.807 | 18.0 | 714.0 | | a Made by S. Morgan Smith Company, York, Pa. The Improved Success was built with two depths of bucket for each diameter, thus giving two capacities both with same speed. These were termed No. 1 and No. 2 respectively. The New Success is a later type of wheel. The Smith Success turbines have guides pivoted near their inner ends to the turbine case. The gates are opened and closed by pins on a sliding ring near the outer circumference of the case. The buckets are double curved, but do not project below lower ring of runner, which is of same diameter at bottom and top and may be lifted out of wheel case vertically. #### 114 TURBINE WATER-WHEEL TESTS AND POWER TABLES. # Rating table for pivot-gate turbines—Continued. # SMITH NEW SUCCESS.a ### [1896 list.] | Diame- | tor of | Manufac
a he | turer's rat
ad of 16 fe | ting for et. | Co | efficients. | | Weight
in
pounds. | |-----------------------------------|----------------------------|------------------|---|------------------------------------|-------------|-----------------|-------------|-------------------------| | ter of
runner
in
inches. | Listed style
or number. | Horse-
power. | Dis-
charge in
cubic
feet per
minute. | Revo-
lutions
per
minute. | Power (=P). | Discharge (=F). | Speed (=N). | | | 9 | | 8.5 | 354
 584 | 0.132 | 1.476 | 146.0 | | | 12 | | 14.9 | 615 | 437 | . 232 | 2.564 | 109.2 |
	15		23.7	982	350	. 369	4.095	87.5
	18		34.7	1,437	282	. 541	5.992	70.5
	21		49.1	2,033	269	. 766	8.478	67.2
	24		64.8	2,684	222	1.011	11.192	55.5
	27		82.1	3,399	207	1.281	14, 174	51.7
	30		99.0	4,096	183	1.544	17.080	45.7
	33		121.5	5,025	159	1.895	20.954	39.7
	36		139.0	5,752	156	2.168	23.986	39.0
	39		163.5	6,762	134	2.556	28.198	33.5
	42		200.7	8,304	132	3.131	34.628	33.0
	45		213.7	8,842	119	3.324	36.871	29.7
	48		241.1	9,975	114	3.761	41.596	28.5
	51		274.6	11, 357	108	4.284	47.359	27.0
	54		323.3	13, 372	100	5.043	55.761	25.0
	57		362.7	15,022	97	5.658	62.642	24.2
	60		470.1	19, 447	90	7.334	81.094	22.5
	66		568.9	23,530	82	8.875	98.008	20.5
	72		716.0	29,614	74	11.170	123.490	18.5
	84		975.1	40, 323	64	15.210	168.147	16.0
### AMERICAN.b	13	5.30	219	378	0.083	0.913	94.5	
ad of 16 fe		C	oefficients.		Vent			-----------------------------------
runner								
in								
inches.	Listed style							
or number.	Horse-							
power.	Dis-							
charge in								
cubic								
feet per								
minute.	Revo-							
lutions								
per								
minute.	Power (=P).	Dis-						
charge								
(=F).	Speed (= N).	in						
square								
inches.	Weight in pounds.		6		3.2	134	818	0.05
a head of 16 feet.			Coefficients.			NY L		-----------------------------------
runner								
in								
inches.	Listed style							
or number.	Horse-							
power.	Dis-							
charge in								
cubic								
feet per								
minute.	Revo-							
lutions								
per								
minute.	Power (=P).	Dis-						
charge								
(=F).	Speed (=N).	Vent						
in								
square								
inches.	Weight							
in								
Pounds.		10		11.3	467	490	0, 176	1.947
4,000		30	!					
105.4	4,367	171 -	1.644	18.210	42.7		4,800	
	45	(b)	116.4	4,812	114	1.816	20.066	28.5
,,,		30^{1}_{2}	37.33	1,390	181	. 582	5.796	45.2
a he	turer's ra							
ad of 16 fe	ting for							
et.	Ct	efficients.		Vent			-----------------------------------	------------------
runner								
in								
inches.	Horse-							
power.	Dis-							
charge in								
cubic								
feet per								
minute.								
Revo-								
lutions								
per								
minute.	Power (=P).	Dis-						
charge								
(=F).	Speed (= N).	in						
square								
inches.	Weight							
in								
pounds.			14		23.90	989	385	0.373
77.4	3, 195	234	1.207	13.323	58.5			
131.0	5, 428	177	2.044	22.635	44.2			
179.5	7,407	154	2.800	30.887	38.5			
a he	turer's rat							
ad of 16 fe	ting for et.	Co	oefficients.					-----------------------------------
runner								
in								
inches.	Listed style							
or number.	Horse-							
power.	Dis-							
charge m								
cubic								
feet per								
minute.	Revo-							
lutions								
per								
minute.	Power (=P).	Dis-						
charge								
(=F).	Speed (=N).	Vent						
in								
square								
inches.	Weight in pounds.		10	Standard	3.70	53	535	0.058
a hea	turer's rat							
ad of 16 fe	ing for et.	Co	efficients.		Vent			-----------------------------------
runner								
in								
inches.	Listed style							
or number.	Horse-							
power.	Dis-							
charge								
in cubic								
feet per								
minute.	Revo-							
lutions								
per								
minute.	Power (=P).	Dis-						
charge								
(=F).	Speed (=N).	in square inches.	Weight in pounds.		20		51.7	2,111
a head of 16 feet.			Cc	efficients.	Vent			
runner								
in								
inches.	runner or number.	Horse-						
power.	Dis-							
charge in								
cubic								
feet per								
minute.	Revo-							
lutions								
per								
minute.	Power (= P).	Discharge (= F).	Speed (= N).	Vent				
in								
square								
inches.	Weight in pounds.		16	Standard	6.44	267	319	0.100
a hea	turer's ra							
ad of 16 fee	ting							
for	Co	oefficients.		37			-----------------------------------	-----------------------------------
runner								
in								
inches.	runner in Listed style or number.	Horse-						
power.	Dis-							
charge								
in cubic								
feet per								
minute.	Revo-							
lutions								
per								
minute.	Power (=P).	Dis-						
charge								
(=F).	Speed (=N).	Vent						
in								
square								
inches.	Weight							
in								
pounds.		12		10.840	439.8	441	. 0.169	0.031
a hea	turer's rat							
ad of 16 fe	ing for et.	Co	efficients.		İ			--
power.	Dis-							
charge								
in cubic								
feet per								
minute.	Revo-							
lutions								
per								
minute.	Power (=P).	Dis-						
charge								
(=F).	Speed (= N).	Vent						
in								
square								
inches.	Weight							
in								
pounds		6	4.13	162	816	0.064	0.676	204.0
a hea	turer's ra							
id of 16 fee	ting for	Co	oefficients.		Vent			-----------------------------------
runner								
in								
inches.	Listed style							
or number.	Horse-							
power.	Dis-							
charge								
in cubic								
feet per								
minute.	Revo-							
lutions								
per								
minute.	Power (=P).	Dis-						
charge								
(=F).	Speed (=N).	in						
square								
inches.	Weight in pounds.		9		6, 33	254	516	0,099
	39		134, 54	5, 397	129	2.099	22.505	32.2
cylinder-gate turbines—Continued. ### McCORMICK.a ### [1894 list.]	Diame-		Manufac					
a hea	turer's ra							
ad of 16 fe	ting for '	Co	efficients.		Vent			-----------------------------------
runner								
in								
inches.	Listed style							
or number.	Horse-							
power.	Dis-							
charge								
in cubic								
feet per								
minute.	Revo-							
lutions								
per								
minute.	Power (=P).	Dis-						
charge								
(=F).	Speed (=N).	in						
square								
inches.	Weight							
in								
pounds.		9		8.8	365	531	0.137	1,522
	15	23.2	962	382	.362	4.012	95.5	
	33	112.4	4,657	174	1.753	19.420	42.5	
	60	360.7	14,930	98	5.627	62.278	24.5	
a he	turer's ra							
ad of 16 fe	ting for							
et.	Co	oefficients.		Vent			-----------------------------------	----------------------------
runner								
in								
inches.	Listed style							
or number.	Horse-							
power.	Dis-							
charge								
in cubic								
feet per								
minute.	Revo-							
lutions								
per								
minute.	Power (=P).	Dis-						
charge								
(=F).	Speed (= N).	in						
square								
inches.	Weight							
in								
pounds.		15	Δ	5, 76	223	293	0.090	0.930
gate.	12. 29	678	406	0. 192	2.827	101.5	60	
a head of 16 feet.			Coefficients.					-----------------------------------
runner								
in								
inches.	Listed style							
or number.	Horse-							
power.	Dis-							
charge in								
cubic								
feet per								
minute.	Revo-							
lutions								
per								
minute.	Power (=P).	Dis-						
charge								
(=F).	Speed (= N).	Vent						
in								
square								
inches.	Weight							
in								
pounds.		51	Cylinder					
gate	341, 91		107	5, 334	58,968	26.7	1.055	
				Į.	i!	### VICTOR HIGH PRESSURE.ab [1903 list.]		
462 | 3,063 | 180 | . 462 | 5. 105 | 18.0 | | 54 | 504 | 3,340 | 170 | . 504 | 5.567 | 17.0 | | 57 | 544 | 3,605 | 161 | . 544 | 6.008 | 16.0 | | 60 | 590 | 3,907 | 153 | . 590 | 6,512 | 15.3 | | 63 | 619 | 4, 100 | 146 | .619 | 6.833 | 14.6 | | 66 | 680 | 4,505 | 139 | . 680 | 7.508 | 13.9 | | 69 | 742 | 4,910 | 133 | .742 | 8. 183 | 13.3 | | 72 | 799 | 5,290 | 127 | . 799 | 8.817 | 12.7 | a Made by Stillwell-Bierce and Smith-Vaile Company, Dayton, Ohio. The Victor turbine resemble the McCormick pattern. It has very deep bucket inlets, bulging ladle-shaped discharge, and inside cylinder gate. Small-size Victor turbines for high heads are built with register gate. The high pressure turbine is a recent design (1903), and is tabled for heads of 70 to 675 feet. b Table gives maker's rating for head of 100 feet. ### LITERATURE. ### HISTORICAL. - Appleton's Cyclopedia of Applied Mechanics. Modern mechanism, vol. 3, pp. 891-901. Description of the development of the turbine. - FANNING, J. T. History of the development of American water powers. Rept. 22d Ann. Meeting, Am. Paper and Pulp Assoc., 1898, pp. 16-24. - FAIRBAIRN, WILLIAM. Machinery and millwork. - Description of the undershot water wheel, pp. 145-150; description of earlier types of turbines, pp. 151-173. - Francis, James B. Lowell hydraulic experiments, pp. 1-70. - Description and tests of Boyden-Fourneyron Tremont turbines; also the Boyden-Francis "center-vent" turbine, in which the flow was radially inward. - Francis, James. Water power in New England. Eng. Rec., vol. 33, 1896, pp. 418-419. Franklin Institute. The Koechlin turbine. Jour. Franklin Inst., 3d ser., vol. 20, 1850, pp. 189-191. - Report of experiments made by members of the institute at the request of Emile Geyelin, who introduced the Koechlin turbine at Dupont's powder mill. - Geyelin, Emile. Experiments upon two hydraulic motors, showing the comparative power between an overshot wheel and a Jonval turbine made for Troy, N. Y. Jour. Franklin Inst., 3d ser., vol. 22, 1851, pp. 418–419. - GEYELIN, EMILE. First pair of horizontal turbines ever built working on a common axis. Proc. Eng. Club, Philadelphia, vol. 12, 1895, pp. 213-214. - GLYNN, JOSEPH. Power of water, pp. 39-97. - Knight's Mechanical Dictionary, vol. 3, water wheel, p. 2746; turbine, pp. 2656-2658. - Morin, Arthur. [Experiments on water wheels having a vertical axis, called turbines], 1838. Translated by Ellwood Morris in Jour. Franklin Inst., 3d ser., vol. 6, 1843, pp. 234-246, 289-302, 370-377. - MORRIS, ELLWOOD. Remarks on reaction water wheels used in the United States and on the turbine of M. Fourneyron. Jour. Franklin Inst., 3d ser., vol. 4, 1842, pp. 219–227 289–304. - Morris, Ellwood. [Translation.] See Morin, Arthur. - Morris, Ellwood. Experiments on the useful effect of turbines in the United States. Jour. Franklin Inst., 3d ser., vol. 6, 1843, pp. 377-384. - RICE, A. C. Notes on the history of turbine development in America. Eng. News, vol. 48, 1902, pp. 208-209. - Tyler, W. W. The evolution of the American type of water wheel. Jour. Western Soc. Eng., Chicago, vol. 3, 1898, pp. 879–901. - Webber, Samuel. Ancient and modern water wheels. Eng. Mag., vol. 1, 1891, pp. 324-331. - Webber, Samuel. Water power, its generation and transmission. Trans. Am. Soc. Mech. Eng., vol. 17, 1896, pp. 41-57. - Whitelaw, James. Observations on Mr. Ellwood Morris's remarks on water wheels. Jour. Franklin Inst., 3d ser., vol. 8, 1844, pp. 73–80. ### DESCRIPTIVE. - Björling, Philip R. Water or hydraulic motors, pp. 65-128. - Cassier's Magazine, Niagara power number, vol. 8, 1895, pp. 173-384. - Complete description and drawings of turbines of Niagara Power Company. - Prasil, Franz. Die turbinen und deren regulatoren, etc. Review of exhibits at the Geneva Exhibit in 1896. Schweizerische Bauzeitung, Nov.-Dec., 1896. - Prasil, Franz. Turbine building and turbo-electric stations in Switzerland. Eng. Mag. pp. 245–256, 347–359. - An excellent review of recent European practice. Reichtel, Prof. E. Turbinenbau. Zeitschrift der Verein der Duetscher Ingenieurs, May 26, 1900. Review of the art of turbine construction in Europe. RICHARDS, CHARLES B. Report on machinery and apparatus adapted for general use in mechanical engineering. Paris Universal Exposition, 1889, turbines, pumps, and hydraulic motors. House Executive Doc., 51st Cong., 1st sess. 1889–90, vol. 40, pp. 154–180. Wagenbach, W. Neuere turbinen-Anlagen, Berlin, 1905. Description of recent European practice. See also elaborate works in German by Meissner, Rittinger, and Redtenbacher; also files of engineering periodicals containing descriptions of hydro-electric plants recently constructed. VERTICAL WATER WHEELS (OVERSHOT, UNDERSHOT, BREAST, ETC.). Bellinger, L. F. Chinese wheels. Eng. News, vol. 47, 1902, p. 494. Björling, Philip R. Water or hydraulic motors, pp. 17-39, 54-64. BOVEY, HENRY T. Treatise on hydraulics, 1901, pp. 416-472. A mathematical discussion. Bresse-Mahan. Hydraulic motors, 1869, pp. 9-65. Christie, William Wallace. Some old-time water wheels. Eng. News, vol. 42, 1899, p. 394. Description of a number of old vertical water wheels in northern New Jersey. Engineering News. German designs of breast wheels. Eng. News, vol. 48, 1902, p. 436. EVANS, OLIVER. Millwright and miller's guide, 1853. Plans of wooden water wheels as constructed in first half of nineteenth century in America; also results of James Smeaton's tests of water wheels, FRIZELL, J. P. The old-time water wheels of America. Trans. Am. Soc. Civ. Eng., vol. 28, 1893, pp. 237–249. Weisbach-Dubois. Mechanics of engineering, vol. 2, pp. 171-340. Elaborate treatment, including theory, design, and construction of overshot, breast, Poncelet, and undershot water wheels as constructed in Germany and elsewhere. WRIGHT, ALBERT E. Current wheels; their use in lifting water for irrigation. Bull. 146, Office of Experiment Stations, U. S. Department of Agriculture. DES INGENIEURS TASCHENBUCH, 1902, part 1, pp. 767-781. Latest and perhaps best discussion of design and construction of overshot and breast water wheels. ### TURBINES. ### TURBINE DESIGN. Buchetti. Les moteurs hydrauliques actuels, Paris, 1892. Bodmer, G. R. Hydraulic motors and turbines. Theory and design of reaction turbines, 1902, pp. 24-194. Statement of mathematical principles and designs of vanes, guides, etc., for axial-, inward-, outward-, and parallel-flow turbines. Innes, Charles H. Centrifugal pumps and turbines, pp. 35-72. Contains theory and design of vanes of radial-flow reaction turbines. Marks, G. Croyden. Hydraulic power engineering, 1900, pp. 263-314. A few pages devoted to simple examples of designing turbines for special cases. Little mathematics. MUELLER. Die Francis Turbinen, Hannover, 1901. Meissner. Die Hydraulik und hydraulischen Motoren, Jena, 1878. WOOD, DE VOLSON. Theory of turbines. Design of guides and vanes, based on late theory, including centrifugal force and friction effects. ### Anonymous. DES INGENIEURS TASCHENBUCH, 1902, part 1, pp. 781-808. Practical formulas and designs for Jonval and inward downward-flow turbines (Francis type). ### AMERICAN TYPE OF TURBINE. Barber, T. Notes on the development of water power. Engineering Society, School of Practical Science, Toronto, No. 13, pp. 189–200. Practical notes on selection and use of turbines. Bell, Louis. Electric power transmission, 3d edition, pp. 324-344. Bodmer, G. R. Hydraulic motors and turbines, 1902, pp. 466-499. Frizell, J. P. Water power, pp. 266-305. Discussion of discharge relations and various American designs. Thurso, J. W. Modern turbine practice and water-power plants, New York, 1905. Thurston, R. H. The systematic testing of turbine water wheels in the United States. Trans. Am. Soc. Mech. Eng., vol. 8, 1887, pp. 359-420. Webber, Samuel. Efficiency of turbines as affected by form of gate. Trans. Am. Soc. Mech. Eng., vol. 3, 1882, pp. 84–86. Wood, De Volson. Theory of turbines, pp. 67-149. Analysis of Francis (J. B.) and Holyoke (Mass.) tests of Boyden and Swain wheels. See also catalogues of American turbine builders, and files of engineering journals containing descriptions of hydro-electrical plants. ### MATHEMATICAL THEORY OF TURBINES. ATTERBERG, GUSTAF. Theory for turbine water wheels. Van Nostrand's Eng. Mag., vol. 26, 1882, pp. 138-146, 230-238. Bovey, Henry T. Treatise on hydraulics, 1901, pp. 490-538. A mathematical discussion of conditions governing efficiency in inward-, outward-, downward-, and mixed-flow turbines. Bresse-Mahan. Hydraulic motors, 1869, pp. 66-110. Discussion of Fourneyron turbines, with remarks on tub wheels and on the Girard type impulse wheel, which is termed a "reaction" turbine and compared to a Fourneyron turbine with one guide chute. Church, I. P. Hydraulic motors, New York, 1905. Church, I. P. The alleged "remarkable error in the theory of the turbine water wheel." Jour. Franklin Inst., 3d ser., vol. 87, 1884, pp. 333-340. Criticism of paper presented by J. P. Frizell in Jour. Franklin Inst., 3d ser., vol. 86, 1883, pp. 92-96. Church, I. P. Turbines. Jour. Franklin Inst., 3d ser., vol. 93 (whole-number vol. 123), 1887, pp. 323-331, 379-387. ESCHER, R. Über Niederdrück Turbinen mit gesteigerter Umdrehungszahl. Schweizer. Bauzeit., Jan. 8, 1898. A mathematical discussion of bucket curves for low-head turbines of high rotative speed. Fox, William. Graphics of water wheels. Stevens Indicator, vol. 15, 1898, pp. 374–387. Discussion of turbine theory and design by graphical methods. FRIZELL, J. P. A remarkable error in the common theory of the turbine water wheel. Jour. Franklin Inst., 3d ser., vol. 86, 1883, pp. 92–96. Frizell, J. P. An inquiry as to a more perfect form of water wheel, Boston, 1897. Valuable discussion of possibility of obviating defects in present types of turbines. - FRIZELL, J. P. The discharge of turbine water wheels. Jour. Franklin Inst., 3d ser., vol. 88, 1884, pp. 29-34. - Frizell, J. P. Note on the discharge of
turbine water wheels. Jour. Franklin Inst., 3d ser., vol. 94 (whole-number vol. 124), 1887, pp. 67-71. - HERMANN. Graphische Theorie der Turbinen und Kreiselpumpen, Berlin, 1887. - Speidel-Wagenbach. Über Francis-Turbinen-Schaufelung. Zeitschrift des Vereins der Deutschen Ingenieure, Aug. 21, 1897. A recent mathematical discussion of the Francis turbine as used in Germany, with graphical methods of design. - Thurston, R. H. The theory of turbines. Jour. Franklin Inst., 3d ser., vol. 86, 1383, pp. 440-459; vol. 87, 1884, pp. 6-19. - TROWBRIDGE, W. P. Turbine wheels. Van Nostrand Science Series, No. 44. Vigreux, Ch. Turbines, Paris, 1889, pp. 1-140. Treats chiefly of inward-flow turbines. Weisbach-Dubois. Mechanics of Engineering, vol. 2, pp. 341-536. Discussion and theory of rouets and tub wheels; the evolution of the Jonval turbine by addition of guides: theory of inward-, outward-, and parallel-flow turbines; Fontaine. Thomson, Whitelaw, and Fourneyron turbines: various screw turbines; Dana'des, Barker's mill, and other novel forms. Chiefly of historical interest. - Wood, De Volson. Hydraulic reaction motors. Trans. Am. Soc. Mech. Eng., vol. 14, 1893, pp. 266-309. - Wood, De Volson. Theory of turbines, pp. 1-66. Mathematical discussion leading to practical formulas for initial and terminal angles and other conditions of best efficiency of inward- and outward-flow turbines, etc. - Wood, De Volson. Turbines. Jour. Franklin Inst., 3d ser., vol. 87, 1884, pp. 412-427. - WOODBRIDGE, J. LESTER. Turbines. Jour. Franklin Inst., 3d ser., vol. 92 (whole number vol. 122), 1886, pp. 351–365, 438–448. - ZUENER. Theorie der Turbinen. Leipsic, 1899. ### TURBINE GOVERNING. - Bell, Louis. Electric power transmission, 3d edition, Regulation of water wheels, pp. 345-360. - CASSEL, Elmer F. Commercial requirements of water power governing. Eng. Mag.; vol. 19, 1900, pp. 841–846. - Garratt, A. V. Elements of design favorable to speed regulation in plants driven by water power. Eng. News, vol. 42, 1899, pp. 51–53, 139. Discussion by John Sturgess. - HARE, W. A. Problem of speed regulation in power plants. Rept. Eng. Assoc., School of Practical Science, Toronto, No. 13, pp. 37-75. - Innes, Charles H. Centrifugal pumps and turbines, pp. 73-94. - The regulation of reaction turbines. - Knight, Samuel N. Water-wheel regulation. Jour. of Elec., Nov., 1897. - Parker, M. S. Governing of water power under variable loads. Trans. Am. Soc. Civ. Eng., vol. 37, pp. 17-23. - Perrine, F. A. C. Regulation in long-distance power transmission by electricity. Eng News, vol. 44, 1900, pp. 161-162. - Replogle, Mark A. Speed government in water-power plants. Jour. Franklin Inst., vol. 145, 1898, pp. 82-99. - WILLIAMS, HARVEY D. A new method of governing water wheels. Sibley Jour. of Eng., March, 1896. 1RR 180-06-9 ### IMPULSE WATER WHEELS. - BJÖRLING, PHILIP R. Water or hydraulic motors, pp. 40-53. Pelton water wheels. - Blaire, F. K. The efficiency of Pelton water wheels. Elec. World, Sept. 12, 1896. Practical details us to setting and connections. - Bodmer, G. R. Hydraulic motors and turbines. Theory, effect of centrifugal force, etc., 1902, pp. 211-275. Relates to inward- and outward-flow wheels of the Girard type. - Bover, Henry T. Treatise on hydraulics. Reaction and impulse turbines, 1901, pp. 482-490. - Budaw, Arthur. Wirküngsweise des wassers in Laufrädern der Friestrahl turbinen. Zeitschrift der Oestrr. Ing. und Arch. Verein, May 30, 1902. The action of water in free-jet turbines. - CAZIN-LIBBY. Discussion on impulse turbines. Eng. News, vol. 37, 1897, pp. 326–327, 395–396; vol. 38, 1897, pp. 74–75. - Спикси, I. P. Hydraulic motors, pp. 62-82. - Doble, W. A. The tangential water wheel. Trans. Am. Inst. Min. Eng., vol. 29, 1899, pp. 852-894. - Engineering News. Tests of new impulse water wheel. Results of tests of Hug water wheel. Eng. News, vol. 40, 1898, p. 327. - Engineering News. The Pelton water wheel. Eng. News, vol. 27, 1892, p. 172. - ESCHER, RUDOLF. Ueber die Schaufelung des Löffelrader. Schweiz. Bauzeit., April 20, 1905. Buckets of impulse wheels. - Groot, B. F. Experiments and formula for the efficiency of tangential water wheels. Eng. News, vol. 52, 1904, p. 430. - HATT, W. KENDRICK. An efficiency surface for Pelton motor. Jour. Franklin Inst., vol. 143, 1897, pp. 455-461. - Henry-Leconte. An efficient high-pressure water-power plant. Eng. News, vol. 50, 1903, pp. 311-312. - Henry, G. J., Jr. Some points in the design of buckets for impulse water wheels. Eng. News, vol. 50, 1903, pp. 322-324. - Hitchcock, E. A. Impulse water-whice experiments. Theory and results of experiments at Ohio State University. Elec. World, June 5, 1897. - Innes, Charles H. Centrifugal pumps and turbines, pp. 101-111. - Gives theory and describes single-nozzle, outward radial-flow, impulse water wheel similar to Girard wheel. - Kingsford, R. T. A complete theory of impulse water wheels and its application to their design. Eng. News, vol. 40, 1898, pp. 37–39. - Franklin Institute. The Pelton water wheel. Jour. Franklin Inst., vol. 140, 1895, pp. 161–197. - Report of the institute, through its committee on science and arts, on the invention of Lester A. Pelton, - Richards, John. Notes on a problem in water power. Trans. Am. Soc. Mech. Eng., vol. 13, 1892, pp. 331-336. - SMITH, Hamilton, Jr. Water power with high pressures and wrought-iron water pipe. Trans. Am. Soc. Civ. Eng., vol. 13, 1884, pp. 15-31. - TRINKHAM, RALPH R. and KINGDON, JUSTIN T. Tests of impulse wheels at the University of Michigan. The Michigan Technic, Ann Arbor, 1906, pp. 26-102. - Vigreux, Ch. Turbines. Paris, 1899, pp. 141-154. - Discussion of rouets and Pelton wheels. # INDEX. | Α. | Page. | Page. | |--|-------|---| | Acknowledgments to those aiding | . 38 | Camden turbine, discharge by | | Adams, S., & Son, turbine of | | tests of | | Alcott, T. C., & Son, turbine of. | | Camden Water Wheel Works, turbine of 109 | | Alcott's High-Duty turbine, description of | | Camden Vertical turbine, rating table for 109 | | rating table for. | | Canada turbine, description of 111 | | Alexander, Bradley & Dunning, turbine of . | | rating table for 111 | | | | Carley Helical wheel, description of 96 | | Allentown Foundry and Machine Works | | rating table of 96 | | turbine of | | Case, definition of | | American turbine, description of | | Case National Improved turbine, descrip- | | rating table for | | tion of 102 | | tests of | | rating table for 102 | | American type turbine, bibliography of | | Case National turbines, tests of 30, 31-32 | | comparison of European types and | | Case Wheel and Mill Co., turbine of 102 | | description of | | Centennial turbine tests, results of | | Appleton Mills, turbines for, efficiency of | . 23 | Centrifugal force, application of | | | | Chase Improved Jonval turbine, description | | В. | | of | | Balanced-gate turbine, description of | . 105 | rating table for | | rating table for | | Chase turbine, tests of | | Barber & Harris turbine, tests of | | Chase Turbine Manufacturing Co., turbine of 100 | | Barker's mill, description of | | Chevres, Switzerland, power house at, sec- | | reaction in | | | | Bartley & Sons, turbine of. | | . 0 | | • | | Christiana Machine Co. turbine of | | Bartley Water-tight turbine, description of | | Chutes, definition of | | rating table for | | types of | | Biobligraphy of turbine | | Cole Dominion turbine, description of 110 | | Birkenbine, P. M., experiments by | | rating table for 110 | | Black River, N. Y., turbines on | | Cope, E. T., & Sons turbine, tests of | | Bloomingdale turbine, description of | | Craig, Ridgway & Son, turbine of | | rating table of | | Crocker turbines, descriptions of 108 | | Bodine-Jonval turbine, description of | | rating table for 108 | | rating table of | | Current meters, comparison of turbines and. 77-78 | | Bollinger turbine, tests of | | Curtis, Gates, turbine of | | Booth Cotton Mills, Francis turbine at, fig- | | Cylinder-gate turbines, rating tables for 119-125 | | ure showing | . 13 | D | | Boyden, Uriah, experiments by | 21,24 | D. | | turbine of | . 23 | Dayton Globe Iron Works Co., turbine of 114 | | Bradway (C. P.) Machine Works, turbine of. | . 110 | Discharge, calculation of, tables for 90-92 | | Bradway turbine, description of | 110 | influence of head on | | rating table for | 110 | influence of speed on | | Breast wheels, description of | . 8 | figures showing | | Bucket definition of | | measurement of, by turbine 7,76-82 | | evolution of | | relial ility of | | Burnham Brothers, turbine of | | variations in 78–82 | | Burnham's New Improved Standard tur- | | | | bine, description of | | figures showing | | rating table for | | | | 0 | _,,, | tables of, discussion of | | C. | | | | O I II of the state of the first first | 100 | Dix Improved Jonval turbine, description of. 99 | | Camden Horizontal turbine, description of. | | rating table for | | rating table for | | Dolan, William, & Co., turbine of 120-121 | | Camden Steel Double turbine, description of | | Dolan's Improved Little Giant turbine, | | rating table for | 100 | description of 121 | | Page | Page | |--|---| | Dolan's Improved Little Giant turbine, | Head, influence of, on discharge | | rating table for 121 | influence of, on speed | | Dolan's Little Giant turbine, description of 120 | variation in, devices for counteracting 8 | | rating table for | figure illustrating. 8- | | Double Perfection turbine, description of | Helmer's Patent Rome turbine, description of | | Double turbines, description of | rating table for 10 | | Dubuque Turbine and Roller Mill Co., tur- | Henschel, O., invention of Jonval turbine by | | bine of | Hercules turbine, description of 12: | |
Dynamometer, plate showing | discharge and diameter of, relations of . 86-8 | | | discharge coefficients of | | E. | figures showing 78 | | Eclipse Double turbine, description of 101 | rating table for 12: | | rating table for 101 | speed of | | Eclipse turbines, tests of | tests of | | Efficiency, measure of | figures showing | | Ellis, T. G., tests by | velocity of | | Elmer water wheel, description of | Herschel, Clement. on American type tur- | | rating table for | bines 1: | | Emerson, James, tests by | testing flume designed by | | Eureka Improved turbine, description of 112
rating table for | Holyoke, Mass., testing flume at | | rating table for | reliability of, as to discharge 77–78 | | American types and 15 | water measurement at 76-77 | | | Holyoke Machine Company, turbine of 12: | | F. | Holvoke Water Power Compay, flume of 24, 3 | | Flenniken turbine, description of | flume of, dynamometer of, plate show- | | rating table for | ing 1 | | Floats, definition of | section of, figure showing 33 | | Flow, measurement of, by turbine 7,76-82 | tests by | | Flutter wheel, description of 8 | Horizontal shafts, turbines on, plates | | Fourneyron turbines, description of 9-12 | showing85 | | figure showing | use of | | plan of, figure showing 10 | Horsepower, calculation of, table for 92-9- | | rating table for | definition of 19 | | sections of, figures showing | development of, in turbines 19-2:
Howd, S. B., invention of inward-flow tur- | | Francis, J. B., experiments of | bine by 13 | | work of 23,24 Francis turbine, description of 13 | Howd-Francis turbine, description of 13, 1- | | figures showing | Humphrey Machine Company, turbine of 10 | | Fultonville Foundry Co., turbine of | Humphrey Standard IXL turbine, descrip- | | | tion of 10- | | G. | rating table for 103 | | Gas engine, relative efficiency of turbine and, | Humphrey Standard XLCR turbine, de- | | figure showing | scription of 10 | | Gates, definition of | rating table for | | types of | Hunt Standard turbine, description of 12: | | Gates-Curtis turbine, description of 101 | rating table for 122 | | rating table for 101 | 1. | | Genesee Valley Manufacturing Co., turbine | 1. | | of | Impulse, principle of 18-19 | | Geneva, Switzerland, power house near, section at | principle of, figures showing 18 | | power house near, section at, figure | Impulse water wheels, bibliography of 130 | | showing | Isle of Man, overshot wheel on | | use of horizontal shaft by | _ | | Geyelin Double Jonval turbine, description | J. | | of | John Tyler Improved turbine, description | | Geyelin turbines, tests of | of | | Goldie & McCullough turbine, tests of | rating table for 9 | | Guides, definition of 9 | Jolly, J. & W., turhine of 123 | | types of 16–17 | Jones, E. D., & Sons, turbine of 103 | | · - | Jones Little Giant turbine, description of 9 | | И. | rating table for 9 | | Hanover Foundry and Machine Company, | Jonval turbine, description of 12-13 | | turbine of | rating tables for 98–10 | # INDEX. | K. F | age. | Page. | |--|-----------------|---| | Kinetic energy, operation of water wheels | | New York, stream measurement in | | by | 7.8^{-1} | Niagara Falls, N. Y., Fourneyron turbines | | turbine of | 95 | at, figures showing 11, 12 Noyes & Sons' turbine, tests of 26 | | Knowlton & Dolan turbine, tests of | 25 | | | L. | | Ο. | | Leffel (James) & Co., turbine of | 118 | Obenchain, Matthew and John, invention of | | Leffel Improved Samson turbine, descrip- | | turbine by | | tion of | 118 | Osgood, John, turbine of 99 Osgood Improved Jonval turbine, descrip- | | rating table for | 119 | tion of | | Leffel-Samson turbines, discharge by | 77 | rating table for | | discharge coefficients of | 80 | Overshot wheels, description of | | tests of figure showing figure showing | | Р. | | Leffel turbine, description of 14.10 | | | | discharge by | 77 | Parallel downward-flow turbines. See Jon- | | rating table for 11 | | val turbine. Parker Brothers, invention of seroll case by. 14 | | tests of | 31 | Perfection Standard turbine, description of. 96 | | Lesner turbine, tests of | 35
106 | rating table for 96 | | rating table for | 106 | Philadelphia, turbine tests at | | Literature, list of | | Pivot-gate turbines, rating table for 108-119 | | Little Giant turbine, tests of | 14 | Poole & Hunt, turbine of | | | 1 | Poole & Hunt Leffel turbine, rating table for 116 | | М. | | Power, speed, and discharge, tables of 94-125 tables of, discussion of 87-90 | | McCarthy & Doremus Manufacturing Co., | | | | turbine of | 98 | R. | | McCormick, J. B., invention of turbines by. McCormick Holyoke turbine, tests of | 14
44, | Radial inward-flow turbine. See Francis | | 46, 51, | | turbine. | | McCormick turbines, description of | 123 | Radial outward-flow turbines. See Four- | | discharge coefficients of | 79 | neyron turbine. | | rating table for | 123 | Reaction, principle of | | tests of | | Reading Foundry Co., turbine of | | tests of, figures showing | 41, 42 | Register-gate turbines, rating tables for 101-107 | | Holyoke. | | Reynolds Champion turbine, tests of 36 | | McCormick's New England turbine, rating | 1 | Reynolds Improved turbine, description of | | table for | 123 | rating table for 95 | | McElwain, H. S., & Co., turbines of | | Risdon, T. H., & Co., turbine of | | McElwain-Jonval turbine, description of rating table of | 98
98 | bines, description of 107 | | McElwain's Fourneyron turbine, descrip- | 20 | rating table for 107 | | tion of | 94 | Risdon turbine, effi ie icy of | | rating table for | 94 | tests of | | Mechanical principles, explanation of | 17–19 | Rochester turbine, description of | | Mechanicsville N. Y., water measurement at | 77 | Rochester Turbine Manufacturing Co., tur- | | Mixed-flow turbines, descriptions of | | bine of | | Morin, Arthur, experiments by 21, | 22 -23 | Rodney Hunt Machine Co., turbine of 122,123 | | Morris, Elwood, experiments by | | Rodney Hunt turbine, tests of 27,30 | | Morris Canal, use of Barker's mill on | 9 | Rouet volante, description of | | Mosser, W. F., turbine of, tests of | $\frac{29}{23}$ | plate showing | | Munson Brothers, turbing of | 97 | Ryther & Pringle, turbine of98 | | N. | | s. | | National turbine, tests of | 29 | Samson turbine, tests of | | New American turbine, description of | 114 | tests of, figures showing | | discharge coefficients of | 80 | Sandy Hill Iron and Brass Works, turbine | | rating table for | | of | | tests of figure showing | | Schiele turbine, description of | | tests of, figure showing New Jersey, stream measurement in | 71
77 | figure showing | | The second secon | • • • 1 | | | Page. | Page. | |---|---| | Seroll central-discharge turbines, descrip- | Turbines, efficiency of, figure showing 23 | | tions of | figures showing | | rating tables for 95-97 | horsepower of | | Smeaton, James, experiments by | interference in | | Smith (S. Morgan) Co., turbines of 113,123 | lost energy in | | Smith Improved Success turbine, descrip- | measurement of vater by | | tion of | mechanical principles of 17-19 | | rating table for | parts of | | Smith-McCormick turbine, speed and dis- | reliability of, as to discharge | | charge of, relations of | sections of, figure, showing 10,1_,13,14 | | figure showing | setting of, methods of | | Smith-McCormick turbines, tests of 43, 45 | testing of | | 47-50, 52-54, 55-57, 58 | use of, as water meters | | Smith New Success turbine, description of . 113 rating table for | Tyler turbines, tests of 28,30,34-35 | | Smith No. 2 Success turbine, diameter and | 1 yier turbines, tests of 26,50,54-55 | | discharge of, relations of 86-87 | τ. | | - | | | Speed, calculation of, table for |
Undershot wheels, description of 8 | | | United States turbine, description of 109 | | figure showing | rating table for 109 | | | Unwin, W. C., on lost energy | | Speed, discharge, and power, tables of 94-125 | ν. | | tables of, discussion of 87-90 Square roots, table of 90-92 | | | Steam engine, relative efficiency of turbines | Valley Iron Works Manufacturing Co., tur- | | and, figure showing | bine of 112 | | Stillwell & Bierce Manufacturing Co., tur- | Vanes, definition of | | bine of | theory of | | St.llwell-Bierce and Smith-Vaile Co., tur- | figures showing | | bine of | Vertical shafts, use of | | Stout, Mills & Temple turbine, tests of 27 | Vertical water wheels, bibliography of 127 | | Sullivan Machine Co., turbines of 95, 102 | descriptions of 8 | | Swain, A. M., testing flume of | Victor High-pressure turbine, description of 125 | | Swain turbine, description of | rating table for | | rating table for | Victor turbine, description of | | tests of | rating table for 124-125 | | Swain Turbine and Manufacturing Co., tur- | tests of | | bine of 120 | 8 | | т. | Vulcan Iron Works, turbine of | | 1. | W. | | Tart turbine, tests of | | | Tangential outward-flow turbines. See | Wait's Champion turbine, description of 98 | | Barker's mill. | rating table of 98 | | Faylor, J. W., turbine of | Water, equivalent dimensions of | | Taylor sleeve-gate turbine, description of 124 | measurement of | | rating table for 124 | waste of, in turbines 22 weight of 20 | | Thompson vortex turbine, description of 14 | | | Three-halves powers, table of | Water meters, use of turbines as 7,76-82 Water rights, determination of | | Tide wheels, description of 8 | | | Trenton Falls, N. Y., Fourneyron turbine at 12 | _ · | | Trump Manufacturing Co., turbine of 117 | Water wheels, classifications of | | Trump Model turbine, description of 117 | measurement of water by | | rating table for | types of | | Turbines, arrangement of, methods of 82-84 | See also Turbines. | | bibliography of | Water wheels, vertical, descriptions of 8 | | | Webber, Samuel, tests by | | comparison of current meters and | Wetmore turbine, description of | | definition of 9 | rating table for | | discharge and diameter of, relations of . 86-87 | Whitelaw, James, development of Barker's | | discharge measurements by | mill by | | variations in | Wilson, J. C., & Co., turbine of | | figures showing | Wolff turbine, tests of | | economy in size and number of condi- | | | tions governing | Y. | | efficiency of | York turbine, tests of | | | | # CLASSIFICATION OF THE PUBLICATIONS OF THE UNITED STATES GEOLOGICAL SURVEY. ### [Water-Supply Paper No. 180.] The serial publications of the United States Geological Survey consist of (1) Annual Reports, (2) Monographs, (3) Professional Papers, (4) Bulletins, (5) Mineral Resources, (6) Water-Supply and Irrigation Papers, (7) Topographic Atlas of United States—folios and separate sheets thereof, (8) Geologic Atlas of the United States—folios thereof. The classes numbered 2, 7, and 8 are sold at cost of publication; the others are distributed free. A circular giving complete lists may be had on application. Most of the above publications may be obtained or consulted in the following ways: - 1. A limited number are delivered to the Director of the Survey, from whom they may be obtained, free of charge (except classes 2, 7, and 8), on application. - 2. A certain number are delivered to Senators and Representatives in Congress for distribution. - 3. Other copies are deposited with the Superintendent of Documents, Washington, D. C., from whom they may be had at prices slightly above cost. - 4. Copies of all Government publications are furnished to the principal public libraries in the large cities throughout the United States, where they may be consulted by those interested. The Professional Papers, Bulletins, and Water-Supply Papers treat of a variety of subjects, and the total number issued is large. They have therefore been classified into the following series: A, Economic geology; B, Descriptive geology; C, Systematic geology and paleontology; D, Petrography and mineralogy; E, Chemistry and physics; F, Geography; G, Miscellaneous; H, Forestry; I, Irrigation; J, Water storage; K, Pumping water; L, Quality of water; M, General hydrographic investigations; N, Water power; O, Underground waters; P, Hydrographic progress reports. This paper is the eighteenth in Series M, the complete list of which follows (WS=Water-Supply Paper): ### SERIES M-GENERAL HYDROGRAPHIC INVESTIGATIONS. - WS 56. Methods of stream measurement. 1901. 51 pp., 12 pls. - WS 64. Accuracy of stream measurements, by E. C. Murphy. 1902. 99 pp., 4 pls. - WS 76. Observations on the flow of rivers in the vicinity of New York City, by H. A. Pressey. 1902. 108 pp., 13 pls. - WS 80. The relation of rainfall to run-off, by G. W. Rafter. 1903. 104 pp. - WS 81. California hydrography, by J. B. Lippincott. 1903. 488 pp., 1 pl. - WS 88. The Passaic flood of 1902, by G. B. Hollister and M. O. Leighton. 1903. 56 pp., 15 pls. - WS 91. Natural features and economic development of the Sandusky, Maumee, Muskingum, and Miami drainage areas in Ohio, by B. H. Flynn and M. S. Flynn. 1904. 130 pp. - WS 92. The Passaic flood of 1903, by M. O. Leighton. 1904. 48 pp., 7 pls. - WS 94. Hydrographic manual of the United States Geological Survey, prepared by E. C. Murphy, J. C. Hoyt, and G. B. Hollister. 1904. 76 pp., 3 pls. - WS 95. Accuracy of stream measurements (second edition), by E. C. Murphy. 1904. 169 pp., 6 pls. - WS 96. Destructive floods in the United States in 1903, by E. C. Murphy. 1904. 81 pp., 13 pls. - WS 106. Water resources of the Philadelphia district by, Florence Bascom. 1904. 75 pp., 4 pls. - WS 109. Hydrography of the Susquehanna River drainage basin, by J. C. Hoyt and R. H. Anderson. 1904. 215 pp., 28 pls. WS 116. Water resources near Santa Barbara, California, by J. B. Lippincott. 1904. 99 pp., 8 pls. WS1 47. Destructive floods in the United States in 1904, by E. C. Murphy and others. 1905. 206 pp., 18 pls. WS 150. Weir experiments, coefficients, and formulas, by R. E. Horton. 1906. 189 pp., 38 pls. WS 162. Destructive floods in the United States in 1905, by E. C. Murphy and others. 1906. 105 pp., 4 pls. WS 180. Turbine water-wheel tests and power tables, by Robert E. Horton. 1906. 134 pp., 2 pls. Correspondence should be addressed to THE DIRECTOR, UNITED STATES GEOLOGICAL SURVEY, WASHINGTON, D. C. **SEPTEMBER**, 1906. 0